FINANCIAL STATEMENTS **December 31, 2003** #### December 31, 2003 ## **BOARD OF COMMISSIONERS** John Arehart Chairperson Larry Martin Vice-Chairperson Commissioner Mary Rademacher Commissioner David Pohl Claude Vail Commissioner Robert Showers Commissioner Virginia Zeeb Commissioner #### ADMINISTRATION AND OTHER ELECTED OFFICIALS Ryan Wood Administrator Tina Ward Treasurer Diane Zuker Clerk Carol Wooley Register of Deeds Thomas O'Bryant Drain Commissioner Charles Sherman Prosecuting Attorney Wayne Kangas Sheriff Marvin Robertson Probate Court Judge Richard Wells District Court Judge Randy Tahvonen Circuit Court Judge Jeffrey Martlew Circuit Court Judge ## TABLE OF CONTENTS ## December 31, 2003 | | <u>Page</u> | |--|---| | INDEPENDENT AUDITOR'S REPORT | 1-2 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | 3-11 | | BASIC FINANCIAL STATEMENTS | | | Government-wide Financial Statements Statement of Net Assets Statement of Activities | 12
13 | | Fund Financial Statements Governmental Funds Balance Sheet Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets Statement of Revenues, Expenditures, and Changes in Fund Balance - Governmental Funds Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Statement of Net Assets - Proprietary Funds Statement of Revenues, Expenses, and Changes in Fund Net Assets - Proprietary Funds Statement of Cash Flows - Proprietary Funds Statement of Net Assets - Fiduciary Funds Statement of Changes in Net Assets - Fiduciary Funds Combining Statement of Net Assets - Component Unit Funds Statement of Activities - Component Unit Funds | 14
15
16
17
18
19
20-21
22
23
24
25 | | Notes to Financial Statements | 26-56 | | REQUIRED SUPPLEMENTARY INFORMATION | | | GENERAL FUND | | | Budgetary Comparison Schedule - Revenues and Other Financing Sources | 57-58 | | Budgetary Comparison Schedule - Expenditures and Other Financing Uses by Activity | 59-61 | | OTHER SUPPLEMENTARY INFORMATION | | | Combining Balance Sheet - Non-major Governmental Funds | 62-65 | | Combining Statement of Revenues, Expenditures, and Changes in Fund Balances - Non-major Governmental Funds | 66-69 | | Combining Statement of Net Assets - Non-major Enterprise Funds | 70 | | Combining Statement of Revenues, Expenses, and Changes in Fund Net Assets - Non-major Enterprise Funds | 71 | | Combining Statement of Cash Flows - Non-major Enterprise Funds | 72 | | Combining Statement of Net Assets - Internal Service Funds | 73-74 | | Combining Statement of Revenues, Expenses, and Changes in Fund Net Assets - Internal Service Funds | 75-76 | | Combining Statement of Cash Flows - Internal Service Funds | 77-78 | | Combining Statement of Fiduciary Assets and Liabilities - Agency Funds | 79 | ## TABLE OF CONTENTS - CONTINUED ## December 31, 2003 | | <u>r age</u> | |---|--------------| | COMPONENT UNIT FUNDS | | | DRAINAGE DISTRICTS Combining Balance Sheet | 80-81 | | Reconciliation of the Combining Balance Sheet to the Statement of Net Assets | 82 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 83-84 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 85 | | DEPARTMENT OF PUBLIC WORKS Combining Balance Sheet | 86-88 | | Reconciliation of the Combining Balance Sheet to the Statement of Net Assets | 89 | | Combining Statement of Revenues, Expenditures, and Changes in Fund Balances | 90-92 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 93 | | REPORT ON COMPLIANCE AND INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 94-95 | Principals Dale J. Abraham, CPA Michael T. Gaffney, CPA Steven R. Kirinovic, CPA Aaron M. Stevens, CPA Eric J. Glashouwer, CPA Karen A. Roka, CPA James A. Huguelet, CPA Alan D. Panter, CPA William I. Tucker IV, CPA Kurt M. Lemmen, CPA Member: American Institute of Certified Public Accountants and Michigan Association of Certified Public Accountants #### INDEPENDENT AUDITOR'S REPORT To the Board of Commissioners of Clinton County St. Johns, Michigan We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, the aggregate discretely presented component units, and the aggregate remaining fund information of Clinton County, Michigan as of and for the year ended December 31, 2003, which collectively comprise the County's basic financial statements as listed in the table of contents. These financial statements are the responsibility of Clinton County's management. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the Clinton County Road Commission, which represents 61% and 82%, respectively of the total assets and revenues of the component units. Those financial statements were audited by other auditors whose report thereon has been furnished to us. Our opinion expressed herein, insofar as it relates to the amounts included for the Road Commission, is based solely on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, based on our audit and the audit of other auditors, the financial statements referred to above present fairly, in all material respects, the financial position of the governmental activities, the business-type activities, each major fund, the aggregate discretely presented component units, and the aggregate remaining fund information of Clinton County, Michigan as of December 31, 2003, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. As described in Note A, the County has implemented a new financial reporting model, as required by the provisions of Governmental Accounting Standards Board Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments, as of January 1, 2003, along with all related statements and interpretations. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated March 12, 2004 on our consideration of Clinton County's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. The management's discussion and analysis and budgetary comparison information on pages 3 through 11 and 57 through 61 are not a required part of the basic financial statements but are supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was made for the purpose of forming opinions on the financial statements that collectively comprise Clinton County's basic financial statements. The accompanying other supplementary information, as identified in the table of contents, is presented for the purpose of additional analysis and is not a required part of the basic financial statements. The other supplementary information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. ABRAHAM & GAFFNEY, P.C. Certified Public Accountants abroham & Loffrey, P.C. March 12, 2004 #### **Management's Discussion and Analysis** As management of the *County of Clinton*, we offer this narrative
overview and analysis of the financial activities of the County, including limited information pertaining to the separately audited Road Commission for the year ended December 31, 2003. For more detailed information, the Road Commission's separately issued financial statements may be obtained from their administrative office. #### **Financial Highlights** - The assets of the County primary government exceeded its liabilities at the close of the fiscal year by \$32,426,093 (net assets). Of this amount, \$15,794,625 (unrestricted net assets) may be used to meet the government's ongoing obligations. - The government's total net assets increased by \$2,561,881, or 8.8 percent. - As of the close of the fiscal year, the County's governmental funds reported combined ending fund balances of \$12,159,416, an increase of \$2,558,926 or 26.7 percent over the prior year. Of this total, 39.7 percent or \$4,822,663 is available for spending at the government's discretion (unreserved and undesignated fund balance); however, in excess of one-third of this amount is subject to spending restrictions. - At the end of the fiscal year, unreserved and undesignated fund balance for the General Fund was \$3,045,226, an amount equal to 16.8 percent of total General Fund expenditures (including operating transfers). - The Primary government's total net bonded debt increased by \$1,695,000 or 10.9 percent during the current fiscal year. The Primary government's new bond issues included \$2,500,000 for the Jail Expansion project. #### **Overview of the Financial Statements** The County's basic financial statements comprise three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains required and other supplementary information in addition to the basic financial statements themselves. **Government-wide financial statements.** The *government-wide financial statements* are designed to provide a broad overview of the County's finances, in a manner similar to a private-sector business. The *statement of net assets* presents information on all of the County's assets and liabilities, with the difference between the two reported as *net assets*. Over time, increases or decreases in net assets indicate whether the financial position of the County is improving or deteriorating. The *statement of activities* presents information showing how the government's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, *regardless of the timing of related cash* flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future fiscal periods. Both of the government-wide financial statements distinguish functions of Clinton County that are principally supported by taxes and intergovernmental revenues (*governmental activities*) from other functions that are intended to recover all or a significant portion of their costs through user fees and charges (*business-type activities*). The governmental activities of the County include general government, public safety, public works, health and welfare, community and economic development, recreation and cultural functions. The business-type activities primarily represent the administration of the delinquent property tax system. The government-wide financial statements include not only the County itself (known as the *primary government*), but also three legally separate entities: the Clinton County Road Commission, the County Drain Commissioner, and the Department of Public Works. Financial information for the *component units* is reported separately from the financial information presented for the primary government itself. **Fund financial statements.** A *fund* is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The County, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the County can be divided into three categories: governmental funds, proprietary funds, and fiduciary funds. Governmental funds. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for *governmental funds* with similar information presented for *governmental activities* in the government-wide financial statements. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between *governmental funds* and *governmental activities*. The County maintains 22 individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balances for the General, and Jail Construction Funds, each of which is considered to be a major fund. Data from the other governmental funds are combined into a single, aggregated presentation. Individual fund data for each of these nonmajor governmental funds is provided in the form of *combining statements* elsewhere in this report. The County adopts an annual appropriated budget for its General, special revenue, debt service, capital projects, internal service, and enterprise funds. A budgetary comparison schedule has been provided herein to demonstrate compliance with the County General Fund budget. **Proprietary funds.** The County maintains two types of proprietary funds. *Enterprise funds* report the same functions as business-type activities in the government-wide financial statements. The County uses an enterprise fund to account for the Delinquent Tax Revolving Fund which is considered to be a major fund. Data from the other nonmajor enterprise funds are combined into a single, aggregate presentation. Individual fund data for each of these nonmajor enterprise funds is provided in the form of combining statements elsewhere in this report. The County maintains *internal service funds* to account for and allocate costs internally among the County's various functions. The County uses 9 internal service funds to account for the following functions: management information services, postage, telecommunications, vehicle purchases, drain equipment and supplies, and employee benefits. Because these services predominantly benefit governmental functions, they have been included within *governmental activities* in the government-wide financial statements. *Fiduciary funds.* Fiduciary funds are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are *not* reflected in the government-wide financial statements because the resources of those funds are *not* available to support the County's own programs. **Notes to the financial statements.** The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. **Other information.** In addition to the basic financial statements and accompanying notes, this report also presents certain *other supplementary information*, including combining statements of the nonmajor governmental funds and internal service funds information. ## **Government-wide Financial Analysis** #### Statement of Net Assets As noted earlier, net assets serve over time as a useful indicator of a government's financial position. In the case of the County of Clinton, assets exceeded liabilities by \$32,426,093 at the close of the fiscal year. Note: Because this is the first year of implementation of the Governmental Accounting Standards Board Statement 34 Reporting Model, the following tables present only current year data. In future years, comparative analysis of government-wide data will be presented. ## **County of Clinton's Net Assets** | | Governmental
Activities | Business-type
Activities | Total | |--|------------------------------|-----------------------------|------------------------------| | | 2003 | 2003 | 2003 | | Current and other assets
Non-current assets | \$25,529,685
\$25,371,747 | \$10,758,881
\$7,200 | \$36,288,566
\$25,378,947 | | Total assets | \$50,901,432 | \$10,766,081 | \$61,667,513 | | Liabilities | | | | | Current | \$12,518,068 | \$11,875 | \$12,529,943 | | Non-current | \$16,711,477 | \$0 | \$16,711,477 | | Total liabilities | \$29,229,545 | \$11,875 | \$29,241,420 | | Net assets:
Invested in capital
assets, | 07 554 00 4 | 45.000 | Φ7.561.204 | | net of related debt | \$7,554,094 | \$7,200 | \$7,561,294 | | Restricted | \$9,070,174 | \$0 | \$9,070,174 | | Unrestricted | \$5,047,619 | \$10,747,006 | \$15,794,625 | | Total net assets | \$21,671,887 | \$10,754,206 | \$32,426,093 | The County's net assets include \$7,561,294 in capital assets comprised of land, buildings, vehicles and equipment less any outstanding related debt used to acquire those assets. The County uses these capital assets to provide services to citizens; consequently, these assets are *not* available for future spending. Certain other limitations on the use of net assets apply due primarily to legal restrictions. These restricted net assets total \$9,070,174. The remaining balance of *unrestricted net
assets* (\$15,794,625 or 48.7 percent) may be used to meet the government's ongoing obligations. ## Statement of Activities ## **County of Clinton's Changes in Net Assets** | | Governmental
Activities | Business-type
Activities | Total | | |--|----------------------------|-----------------------------|-----------------------|--| | | 2003 | | 2003 | | | Revenues | | | | | | Program revenue: | | | | | | Charges for services | \$6,198,947 | \$541,434 | \$6,750,130 | | | Operating grants and contributions | \$2,468,008 | \$0 | \$2,468,008 | | | Capital grants and contributions | \$25,000 | \$0 | \$25,000 | | | General revenues: | | | | | | Property taxes | \$9,149,768 | \$0 | \$9,149,768 | | | State Revenue Sharing | \$1,298,755 | | \$1,298,755 | | | Investment earnings | \$362,235 | \$209,664 | \$562,150 | | | 911 Surcharge | \$1,413,087 | \$0 | \$1,413,087 | | | Miscellaneous | \$1,009 | \$0 | \$1,009 | | | Transfers | \$762,875 | \$(762,875) | \$0 | | | Total revenues | \$21,679,684 | \$(11,777) | \$21,667,907 | | | | | | | | | Expenses | | | | | | General government | \$8,700,132 | \$0 | \$8,700,132 | | | Public safety | \$6,443,942 | \$0 | \$6,443,942 | | | Public works | \$359,898 | \$0 | \$359,898 | | | Health and welfare | \$1,497,871 | \$0 | \$1,497,871 | | | Community and Economic | | | | | | Development | \$866,079 | \$0
\$0 | \$866,079
\$18,515 | | | Recreation and Culture | \$18,515
\$305,985 | \$0
\$0 | \$18,313
\$305,985 | | | Other | \$781,138 | \$0
\$0 | \$781,138 | | | Interest on long-term debt Delinquent tax collection and | \$701,130 | 30 | \$701,130 | | | other Business-type activities | | \$132,466 | \$132,466 | | | Total expenses | \$18,973,560 | \$132,466 | \$19,106,026 | | | Increase in net assets | \$2,706,124 | \$(144,243) | \$2,561,881 | | | Net assets, beginning of year | \$18,908,213 | \$10,898,449 | \$29,806,662 | | | Prior period adjustment | \$57,550 | \$0 | \$57,550 | | | Net assets, end of year | \$21,671,887 | \$10,754,206 | \$32,426,093 | | #### **Governmental Activities** The preceding table shows that the net assets of governmental activities increased by \$2,706,124 during 2003. On the revenue side, the General Fund contribution to this increase consisted of additional revenue from the Register of Deeds, Jail, Courts and other sources offset by decreases in state revenue sharing and lower interest revenue, for a net increase totaling \$1,088,786. On the expenditure side, the General Fund experienced over \$456,651 in contingency and net expenditure savings from several departments. These two sources account for in excess of \$1,500,000 of the increase in net assets. Other funds that made significant contributions to the increase in net assets included the Central Dispatch Fund with a net increase of over \$400,000. Remaining contributions came from other funds including Childcare, Waste Management and the Register of Deeds Automation Fund. The increase in governmental net assets also reflects a transfer from the Delinquent Tax Fund of \$475,000 for the jail expansion project. #### **Business-type Activities** Net assets of the County's business-type activities decreased \$144,243. This decrease in net assets reflects the above mentioned transfer from the Delinquent Tax Fund of \$475,000 to the jail expansion project plus an additional transfer of \$290,000 to the Jail Debt Retirement Fund. This decrease in net assets is also affected by decreased interest earnings and revenues in connection with the administration of the delinquent tax program. #### **Financial Analysis of the Government's Funds** As noted earlier, the County uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. Governmental funds. The focus of the County's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. In particular, unreserved fund balance serves as a useful measure of a government's net resources available for spending at the end of the fiscal year. At of the end of the current fiscal year, the County's governmental funds reported combined ending fund balances of \$12,159,416, an increase of \$2,558,926 in comparison with the prior year. Approximately 39.7 percent of this total amount (\$4,822,663) constitutes unreserved/undesignated fund balance, which is available for spending at the government's discretion. The remainder of fund balance is either reserved to indicate that it is not available for new spending (\$4,840,297), or is designated to support capital and other projects (\$2,496,456). The General Fund is the chief operating fund of the County. At the end of the current fiscal year, the total fund balance was \$4,708,617, while, the unreserved/undesignated fund balance of the General Fund was \$3,045,226, an amount equal to 16.8 percent of total General Fund expenditures. This portion of General Fund unreserved/undesignated fund balance is consistent with standards issued by the Governmental Finance Officers Association. The fund balance of the County's General Fund decreased by \$291,563 during the current fiscal year. Actual General Fund revenues exceeded the amount originally budgeted by \$1,088,786. This amount plus expenditure savings totaling \$456,651 provided a total of \$1,545,437 available at year-end. These funds supported appropriation transfers totaling \$1,037,000 for capital needs. The remainder of \$508,437 was used to offset an appropriation transfer of \$800,000 for future debt service requirements, resulting in the \$291,563 reduction in fund balance. The Jail Construction Fund has a total fund balance of \$303,456, which increased by \$426,682 from the deficit position of \$123,226 in the prior year. This increase reflects the inflow of \$2,500,000 in Bond proceeds, and transfer of \$475,000 from the Delinquent Tax Fund, offset by current year construction costs as this project nears completion. ### **General Fund Budgetary Highlights** The original General Fund expenditure budget of \$16,785,825 was revised to \$18,695,687 for an increase of \$1,380,349 or 8.2 percent. The revised budget was supported by a positive net revenue variance of \$1,088,786, (not used to offset other revenue shortfalls) or 6.5 percent. Additional revenue included increases in revenue derived from the Register of Deeds, Jail and Court operations. Reductions in the revenue budget included state revenue sharing and interest revenue. The revised budget was also supported by net expenditure savings of \$456,651 or 3.2 percent. Expenditure savings came from several departments, including contingency. Most of the expenditure budget overruns consisted of court legal costs and inmate health services. This amount, when combined with additional revenue provided \$1,545,437 in support of year-end general fund appropriations totaling \$1,837,000. As previously referenced, these appropriations supported capital improvements and debt service needs. The capital improvements include an additional \$805,000 to the Public Improvement Fund for a new maintenance facility building, an additional \$140,000 to the MIS Fund for various automation projects, an additional \$72,000 to the Vehicle Fund for Building and Zoning vehicles, and an additional \$20,000 to the Telephone Fund for phone system upgrades. The appropriation for debt service supported a transfer of an additional \$800,000 from the General Fund-reserve for debt service to the Courthouse Debt Service Fund. ## **Capital Asset and Debt Administration** Capital assets. As of December 31, 2003, the County's investment in capital assets, net of accumulated depreciation, for its governmental and business type activities, amounted to \$24,756,294 and \$16,289,064 for the Drain Commission component unit. (These capital assets do not include those of the separately audited Road Commission component unit). This investment in capital assets includes land, buildings and improvements, construction in progress, vehicles, machinery and equipment. For the Drain Commission, capital assets include drainage district system infrastructure. The net increase in the County's investment in capital assets for the primary government in the current fiscal year amounted to \$2,783,840, less a net increase of \$997,022 in accumulated depreciation, for a net increase of \$1,786,818 or 7.8 percent, and is due mainly to the Jail Expansion project. ## **County of Clinton's Capital Assets** (net of depreciation) | | Primary
Government | Drain Commission
Component Unit | |------------------------------------|-----------------------|------------------------------------| | Land and land improvements | \$ 448,968 | \$ - | | Buildings and improvements | 18,503,038 | - | | Furniture, Fixtures, and equipment | 2,674,723 | - | | Vehicles | 408,874 | - | | Construction in Progress | 2,720,691 | 487,346 | | Infrastructure | | <u> 15,801,718</u> | | Total | <u>\$ 24,756,294</u> | \$ 16,289,064 | The County's FY 2004 Budget includes \$805,000 toward a new Maintenance Facility Building. The County has no plans to issue additional debt to finance this project, but rather has budgeted this amount from current reserves. **Long-term debt.** At the end of the current year, the County Primary Government and its Drain Commission and Department of Public Works component units had total general obligation bonds outstanding of \$27,310,000. (This amount does not include the debt of the separately audited Road Commission component unit). All of the bonds are backed by the County's full faith and credit. #### **County of Clinton's Bonded Indebtedness** | | Primary
Government | Drain Commission
and DPW
Component Units | <u>Total</u> | |--------------------------|-----------------------|--|--------------| | General obligation bonds | \$17,195,000 | \$10,115,000 |
\$27,310,000 | The net increase in the County's total general obligation bonded debt was \$1,645,000 or 10.6 percent during the current fiscal year. New bond issues in FY 2003 included \$2,500,000 for the Jail Expansion project and those issued by the County Drain Commission for \$875,000 for the Loesch project. Standard and Poor's bond rating remained at "A+" for both general obligation unlimited and limited tax bonds. Additionally, the Clinton County Drain Commissioner has long-term notes payable totaling \$1,047,500 at December 31, 2003 for which it has pledged its full faith and credit. The balance on these notes payable increased by \$296,950 or 39.6 percent. The County's outstanding general obligation debt is well within the current debt limitation of \$218,546,485 (10 percent of total assessed valuation). ## **Economic Factors and Next Year's Budgets and Rates** The following factors were considered in preparing the County's budget for the 2004 fiscal year: - The uncertainty over the State's economy will likely result in additional decreases in state funding. - Continued growth in new home construction will generate increased property tax revenue to help cover inflationary cost increases. - Healthcare costs will continue to escalate at a rate higher than inflation and require continued cost containment measures. - The unemployment rate for the County was 4.1 percent for 2003, an increase from a rate of 3.2 percent a year ago. Still, this compares favorably to the state's average unemployment rate of 6.6 percent, and the national average rate of 5.6 percent. Highlights of the 2004 budget are as follows: - Major Capital Improvements of \$805,000 (designated for a new maintenance facility) - Ordinary Capital Improvements totaling \$384,280 - Continuation of the personnel hiring freeze - General fund contingency of 1.4% #### **Requests for Information** Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to: Clinton County Administrative Services-Office of Accounting, 100 East State Street, Suite 2700, St Johns, Michigan, 48879. ## STATEMENT OF NET ASSETS December 31, 2003 | | Р | | | | |---|---------------|---------------|---------------|---------------| | | Governmental | Business-type | | Component | | | Activities | Activities | Total | Units | | ASSETS | | | | | | Current assets | | | | | | Cash and cash equivalents | \$ 6,798,356 | \$ 5,424,076 | \$ 12,222,432 | \$ 1,767,841 | | Investments | 7,812,213 | 4,357,356 | 12,169,569 | 1,986,101 | | Receivables | 9,937,081 | 969,210 | 10,906,291 | 4,702,498 | | Due from other governmental units | 902,642 | - | 902,642 | 1,339,605 | | Inventory | 6,058 | 8,239 | 14,297 | 356,600 | | Prepaid expenses | 73,335 | - | 73,335 | 127,162 | | Current portion of lease receivable | | | -0- | 800,171 | | Total current assets | 25,529,685 | 10,758,881 | 36,288,566 | 11,079,978 | | Non-current assets | | | | | | Cash - restricted | 492,653 | - | 492,653 | 693,004 | | Advance to component unit | 130,000 | - | 130,000 | = | | Lease receivable | - | - | -0- | 6,210,000 | | Capital assets, net | 24,749,094 | 7,200 | 24,756,294 | 61,182,491 | | Total non-current assets | 25,371,747 | 7,200 | 25,378,947 | 68,085,495 | | TOTAL ASSETS | 50,901,432 | 10,766,081 | 61,667,513 | 79,165,473 | | LIABILITIES | | | | | | Current liabilities | | | | | | Accounts payable | 724,057 | 9,060 | 733,117 | 349,411 | | Other accrued liabilities | 568,222 | 2,815 | 571,037 | 300,328 | | Due to other governmental units | - | | -0- | 159,913 | | Deferred revenue | 9,713,884 | _ | 9,713,884 | - | | Notes payable | - | _ | -0- | 281,500 | | Current portion of compensated absences | 551,905 | _ | 551,905 | | | Current portion of long-term debt | 960,000 | | 960,000 | 1,760,000 | | Total current liabilities | 12,518,068 | 11,875 | 12,529,943 | 2,851,152 | | | , , | • | . , | | | Non-current liabilities | | | | | | Advances from primary government | - | - | -0- | 130,000 | | Advances from State | <u>-</u> | - | -0- | 310,545 | | Non-current portion of compensated absences | | - | 476,477 | 580,610 | | Non-current portion of long-term debt | 16,235,000 | | 16,235,000 | 9,432,500 | | Total non-current liabilities | 16,711,477 | -0- | 16,711,477 | 10,453,655 | | TOTAL LIABILITIES | 29,229,545 | 11,875 | 29,241,420 | 13,304,807 | | NET ASSETS | | | | | | Invested in capital assets, net of related debt Restricted for: | 7,554,094 | 7,200 | 7,561,294 | 57,403,059 | | Public safety | 609,525 | _ | 609,525 | _ | | Capital improvement | 2,524,716 | - | 2,524,716 | 149,570 | | Debt service | 3,028,026 | - | 3,028,026 | 802,686 | | Other purposes | 2,907,907 | = | 2,907,907 | 7,505,351 | | Unrestricted | 5,047,619 | 10,747,006 | 15,794,625 | | | TOTAL NET ASSETS | \$ 21,671,887 | \$10,754,206 | \$ 32,426,093 | \$ 65,860,666 | See accompanying notes to financial statements. #### STATEMENT OF ACTIVITIES #### Year Ended December 31, 2003 Net (Expense) Revenue and Changes in Net Assets | | | | | | | | | Changes in N | et Assets | | | | |--|---------------|--------------------|-----------|------------------|-----|---------------|----------|--------------|-----------|-----------------|-------------------------|---------------| | | | | | ogram Revenue | | | | | | Government | | | | - · · · · · · · · · · · · · · · · · · · | _ | Charges for | | rating Grants | | pital Grants | G | overnmental | | siness-type | - | Component | | Functions/Programs | Expenses | Services | and | Contributions | and | Contributions | | Activities | A | Activities | Total | Units | | Primary government: | | | | | | | | | | | | | | Governmental activities | | | | | | | | | | | | | | General government | \$ 8,700,132 | \$ 3,857,295 | \$ | 1,462,248 | \$ | - | \$ | (3,380,589) | \$ | - | \$ (3,380,589) | \$ - | | Public safety | 6,443,942 | 1,516,700 | | 366,529 | | 25,000 | | (4,535,713) | | - | (4,535,713) | - | | Public works | 359,898 | 336,598 | | 6,337 | | - | | (16,963) | | - | (16,963) | - | | Health and welfare | 1,497,871 | 56,099 | | 350,348 | | - | | (1,091,424) | | - | (1,091,424) | _ | | Community and economic development | 866,079 | 432,255 | | 277,916 | | - | | (155,908) | | - | (155,908) | _ | | Recreation and cultural | 18,515 | - | | 4,630 | | - | | (13,885) | | - | (13,885) | - | | Other | 305,985 | - | | - | | - | | (305,985) | | - | (305,985) | - | | Interest on long-term debt | 781,138 | | | | | | | (781,138) | | - | (781,138) | | | Total governmental activities | 18,973,560 | 6,198,947 | | 2,468,008 | | 25,000 | | (10,281,605) | | -0- | (10,281,605) | -0- | | Business-type activities: | | | | | | | | | | | | | | Delinquent tax | 12,545 | 419,535 | | _ | | - | | - | | 406,990 | 406,990 | - | | Other | 119,921 | 121,899 | | | | | | - | | 1,978 | 1,978 | | | Total business-type activities | 132,466 | 541,434 | | - | | -0- | | -0- | | 408,968 | 408,968 | -0- | | Total primary government | \$ 19,106,026 | \$ 6,740,381 | \$ | 2,468,008 | \$ | 25,000 | | (10,281,605) | | 408,968 | (9,872,637) | -0- | | | | - | | | | | | | | | | | | Component units: | | | | | | | | | | | | | | Drainage Districts | 662,879 | 133,438 | | - | | 1,313,286 | | - | | _ | -0- | 783,845 | | Department of Public Works | 411,774 | , | | 1,040,687 | | - | | - | | _ | -0- | 628,913 | | Road Commission | 9,655,773 | 1,399,705 | | 6,830,538 | | 3,182,100 | | <u>-</u> | | - | -0- | 1,756,570 | | Total component units | \$ 10,730,426 | \$ 1,533,143 | \$ | 7,871,225 | \$ | 4,495,386 | | -0- | | -0- | -0- | 3,169,328 | | | | General revenues | | | | | | | | | | | | | | Property taxes | | | | | | 9,149,768 | | _ | 9,149,768 | _ | | | | State shared re | venue | | | | | 1,298,755 | | _ | 1,298,755 | _ | | | | Investment earr | | | | | | 362,235 | | 209,664 | 571,899 | 51,976 | | | | 911 Surcharge | | | | | | 1,413,087 | | , | 1,413,087 | | | | | Gain on equipm | ent disc | oosal | | | | - | | _ | -0- | 37,943 | | | | Miscellaneous | | | | | | 1,009 | | _ | 1,009 | _ | | | | Transfers | | | | | | 762,875 | | (762,875) | -0- | | | | | Total genera | l revenu | ues and transfer | s | | | 12,987,729 | | (553,211) | 12,434,518 | 89,919 | | | | | Change | e in net assets | | | | 2,706,124 | | (144,243) | 2,561,881 | 3,259,247 | | | | Net assets, begin | ning of t | he year | | | | 18,908,213 | | 10,898,449 | 29,806,662 | 62,601,419 | | | | Prior period adjus | tment | | | | | 57,550 | | - | 57,550 | - | | | | Net assets, end of | f the ve | ar | | | \$ | 21,671,887 | \$ | 10,754,206 | \$ 32,426,093 | \$ 65,860,666 | | See accompanying notes to financial statemen | nts. | | yo | ··· | | | <u> </u> | 2.,011,001 | <u> </u> | . 5,7 6 1,2 6 6 | + 02,120,000 | + 00,000,000 | ## GOVERNMENTAL FUNDS BALANCE SHEET ## December 31, 2003 | | General | Jail
Construction | Other
Non-major
Governmental
Funds | Total
Governmental
Funds | |--|------------------|----------------------|---|--------------------------------| | ASSETS Cash and cash equivalents | \$ (952,517) | \$ - | \$ 5,528,680 | \$ 4,576,163 | | Cash - restricted | φ (932,317)
- | 492,653 | φ 3,328,080
- | 492,653 | | Investments Receivables Taxes | 5,313,047 | - | 1,520,309 | 6,833,356 | | Current | 9,683,974 | - | - | 9,683,974 | | Delinquent | 22,679 | - | 158 | 22,837 | | Accounts | 16,341 | - | 138,934 | 155,275 | | Interest | 36,868 | - | 14,516 | 51,384 | | Due from other funds | 96,194 | - | - | 96,194 | | Due from other governmental units | | | | | | Federal/State | 294,840 | - | 287,510 | 582,350 | | Local | 320,292 | - | - | 320,292 | | Advance to other funds | 125,000 | - | - | 125,000 | | Advance to component unit | 130,000 | | | 130,000 | | TOTAL ASSETS | \$ 15,086,718 | \$
492,653 | \$ 7,490,107 | \$ 23,069,478 | | LIABILITIES AND FUND BALANCES
LIABILITIES | | | | | | Accounts payable | \$ 262,231 | \$ 189,197 | \$ 138,378 | \$ 589,806 | | Accrued liabilities | 353,311 | - | 58,817 | 412,128 | | Due to other funds | 48,675 | - | 52,569 | 101,244 | | Deferred revenue | 9,713,884 | - | - | 9,713,884 | | Advances from other funds | | | 93,000 | 93,000 | | TOTAL LIABILITIES | 10,378,101 | 189,197 | 342,764 | 10,910,062 | | FUND BALANCES Reserved for: | | | | | | Perpetual care Advances to other funds and | - | - | 3,850 | 3,850 | | component units | 255,000 | _ | _ | 255,000 | | Planning and economic development | 75,000 | _ | _ | 75,000 | | Family counseling | 5,009 | _ | - | 5,009 | | Sick and vacation pay | 1,028,382 | _ | - | 1,028,382 | | Employee reclassification | 150,000 | - | - | 150,000 | | Retro pay | 150,000 | - | - | 150,000 | | Debt service | - | - | 3,173,056 | 3,173,056 | | Unreserved | | | | | | Designated for capital improvement
Undesignated, reported in: | - | 303,456 | 2,193,000 | 2,496,456 | | General fund | 3,045,226 | - | - | 3,045,226 | | Special revenue funds | | | 1,777,437 | 1,777,437 | | TOTAL FUND BALANCES | 4,708,617 | 303,456 | 7,147,343 | 12,159,416 | | TOTAL LIABILITIES
AND FUND BALANCES | \$ 15,086,718 | \$ 492,653 | \$ 7,490,107 | \$ 23,069,478 | | AND I GIAD DUTUINOFO | ψ 10,000,7 10 | Ψ -52,000 | Ψ 1, 1 30,101 | Ψ 20,000, 1 10 | See accompanying notes to financial statements. ## RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS December 31, 2003 ## Total fund balance - governmental funds \$ 12,159,416 \$ 21,671,887 Amounts reported for the governmental activities in the statement of net assets are different because: Capital assets used in governmental activities are not financial resources and therefore are not reported as assets in the governmental funds. | The cost of capital assets is | \$ 29,195,242 | | |---|---------------|--------------| | Accumulated depreciation is | (4,446,148) | | | Capital assets, net | | 24,749,094 | | Internal Service Funds are used by management to charge the costs of certain activities to individual funds. The assets and liabilities of the Internal Service Funds are included in the governmental activities in the Government-wide Statement of Net Assets. | | | | Net assets of governmental activities accounted | | | | for in Internal Service Funds Net capital assets of Internal Service Funds | 4,007,590 | | | included in total capital assets above | (875,801) | | | | | 3,131,789 | | Long-term liabilities are not due and payable in the current period and therefore are not reported in the Governmental Funds Balance Sheet. Long-term liabilities at year-end consist of: | | | | Direct County obligations | 17,195,000 | | | Accrued interest payable | 145,030 | | | Compensated absences | 1,028,382 | (10 260 412) | | | | (18,368,412) | See accompanying notes to financial statements. Net assets of governmental activities ## Governmental Funds ## STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES ## Year Ended December 31, 2003 | DEL/ENUEQ | General | Jail
Construction | Other
Non-major
Governmental
Funds | Total
Governmental
Funds | |--|--|--|--|--| | REVENUES Taxes Licenses and permits Intergovernmental Charges for services Fines and forfeits Interest and rents Other | \$ 9,151,509
543,183
2,706,711
4,222,072
-
289,546
955,090 | \$ -
-
-
-
23,206 | \$ -
912,109
1,984,741
38,227
37,457
28,273 | \$ 9,151,509
543,183
3,618,820
6,206,813
38,227
350,209
983,363 | | TOTAL REVENUES | 17,868,111 | 23,206 | 3,000,807 | 20,892,124 | | EXPENDITURES Current General government Public safety Public works Health and welfare Community and economic development Recreation and cultural Other Capital outlay Debt service | 6,726,374
4,922,399
62,638
906,071
812,360
13,094
305,985 | -
2,548,996
-
-
-
-
-
- | 904,405
1,103,838
287,375
584,556
40,000
4,630
-
106,199
1,579,871 | 7,630,779
8,575,233
350,013
1,490,627
852,360
17,724
305,985
106,199
1,579,871 | | TOTAL EXPENDITURES | 13,748,921 | 2,548,996 | 4,610,874 | 20,908,791 | | EXCESS OF REVENUES OVER (UNDER) EXPENDITURES | 4,119,190 | (2,525,790) | (1,610,067) | (16,667) | | OTHER FINANCING SOURCES (USES) Operating transfers in Operating transfers out Bond proceeds Bond discount | 6,500
(4,417,253)
-
- | 475,000
-
2,500,000
(22,528) | 3,982,824
(6,500)
-
- | 4,464,324
(4,423,753)
2,500,000
(22,528) | | TOTAL OTHER FINANCING
SOURCES (USES) | (4,410,753) | 2,952,472 | 3,976,324 | 2,518,043 | | EXCESS OF REVENUES AND OTHER FINANCING SOURCES OVER (UNDER) EXPENDITURES AND OTHER FINANCING (USES) | (291,563) | 426,682 | 2,366,257 | 2,501,376 | | Fund balances (deficit), beginning of year | 5,000,180 | (123,226) | 4,723,536 | 9,600,490 | | Prior period adjustment | | <u>-</u> | 57,550 | 57,550 | | Fund balances, end of year | \$ 4,708,617 | \$ 303,456 | \$ 7,147,343 | \$ 12,159,416 | See accompanying notes to financial statements. ## RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGE IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES Year Ended December 31, 2003 ### Net change in fund balances - total governmental funds 2,501,376 Amounts reported for governmental activities in the statement of activities are different because: Capital outlays are reported as expenditures in governmental funds. However, in the statement of activities, the cost of capital assets is allocated over their estimated useful lives as depreciation expense. In the current period, these amounts are: | Capital outlay | \$ 2,712,800 | |----------------------|--------------| | Depreciation expense | (1,142,666) | Excess of capital outlay over depreciation expense 1,570,134 Internal service funds are used by management to charge the costs of certain activities to individual funds. | Increase in net assets of Internal Service Funds | 125,225 | | |--|---------|---------| | Depreciation expense of Internal Service Funds | | | | included in the total above | 224,474 | | | | | 349,699 | Repayment of long-term debt and borrowing of long-term debt is reported as expenditures and other financing sources in governmental funds, but the repayment reduces long-term liabilities and the borrowings increase long-term liabilities in the statement of net assets. In the current year, these amounts consist of: | Bond principal retirements | 805,000 | |----------------------------|-------------| | Bond proceeds | (2,500,000) | | Bond discount | 22,528 | | | (1 672 / | (1,672,472) Some items reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds. These activities consist of: | (Increase) in accrued interest payable | (6,267) | | |--|----------|----------| | (Increase) in accrued compensated absences | (36,346) | | | | | (42,613) | | | | | #### Change in net assets of governmental activities \$ 2,706,124 ## Proprietary Funds ## STATEMENT OF NET ASSETS December 31, 2003 | | Busi | Governmental | | | |---|---|---|---|--| | | Delinquent
Tax
Revolving | Other
Non-major
Enterprise
Funds | Total | Activities Internal Service Funds | | ASSETS | | | | | | Current assets Cash and cash equivalents Investments Accounts receivable Interest receivable Delinquent taxes receivable | \$ 5,399,094
4,357,356
979
28,617
939,614 | \$ 24,982
-
-
-
- | \$ 5,424,076
4,357,356
979
28,617
939,614 | \$ 2,222,193
978,857
20,537
3,074 | | Inventory | - | 8,239 | 8,239 | 6,058 | | Prepaid expenses | - | - | -0- | 73,335 | | Due from other funds | | | -0- | 257,049 | | Total current assets | 10,725,660 | 33,221 | 10,758,881 | 3,561,103 | | Non-current assets Advances to other funds Capital assets, net | -
7,200 | - | -
7,200 | 3,000
875,801 | | Capital assets, flet | 7,200 | | 1,200 | 075,001 | | Total non-current assets | 7,200 | -0- | 7,200 | 878,801 | | TOTAL ASSETS | 10,732,860 | 33,221 | 10,766,081 | 4,439,904 | | LIABILITIES Current liabilities Accounts payable | 2,859 | 6,201 | 9,060 | 134,251 | | Accrued liabilities | 165 | 2,650 | 2,815 | 11,064 | | Advances from other funds Due to other funds | - | - | -0-
-0- | 35,000
251,999 | | Due to other fullus | | | | 251,999 | | TOTAL LIABILITIES | 3,024 | 8,851 | 11,875 | 432,314 | | NET ASSETS Reserved for potential losses Reserved for employee benefits Unrestricted - designated Unrestricted - undesignated | 10,723,134
6,702 | -
-
-
24,370 | -0-
-0-
10,723,134
31,072 |
1,488,577
270,819
-
2,248,194 | | TOTAL NET ASSETS | \$ 10,729,836 | \$ 24,370 | \$ 10,754,206 | \$ 4,007,590 | See accompanying notes to financial statements. ## Proprietary Funds ## STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN NET ASSETS ## Year Ended December 31, 2003 | | Busi | ness-type Activ | vities | Governmental | | | |--|--------------------------------|----------------------------------|--------------------------|-----------------------------------|--|--| | | Delinquent
Tax
Revolving | Other Non-major Enterprise Funds | Total | Activities Internal Service Funds | | | | OPERATING REVENUES Interest and penalties on delinquent taxes Charges for services | \$ 419,535
- | \$ - | \$ 419,535
- | \$ -
2,287,952 | | | | Sales
Rent
Other | -
-
- | 106,161
14,885
853 | 106,161
14,885
853 | -
128,990 | | | | TOTAL OPERATING REVENUES | 419,535 | 121,899 | 541,434 | 2,416,942 | | | | OPERATING EXPENSES Personal services and fringes | - | - | -0- | 2,552,656 | | | | Supplies | 3,756 | 119,921 | 123,677 | 61,780 | | | | Contracted services Depreciation | 900 | - | -0-
900 | 57,829
224,474 | | | | Miscellaneous | 7,889 | | 7,889 | 141,354 | | | | TOTAL OPERATING EXPENSES | 12,545 | 119,921 | 132,466 | 3,038,093 | | | | OPERATING INCOME (LOSS) | 406,990 | 1,978 | 408,968 | (621,151) | | | | NON-OPERATING REVENUES Interest revenue | 401,825 | - | 401,825 | 24,685 | | | | Loss on sale of assets
Net decrease in fair value of investments | (192,161) | | -0-
(192,161) | (613) | | | | TOTAL NON-OPERATING REVENUES | 209,664 | -0- | 209,664 | 24,072 | | | | INCOME (LOSS) BEFORE
TRANSFERS | 616,654 | 1,978 | 618,632 | (597,079) | | | | TRANSFERS IN (OUT) Transfers in Transfers out | -
(765,000) | 2,125 | 2,125
(765,000) | 972,304
(250,000) | | | | TOTAL TRANSFERS | (765,000) | 2,125 | (762,875) | 722,304 | | | | CHANGE IN NET ASSETS | (148,346) | 4,103 | (144,243) | 125,225 | | | | Net assets, beginning of year | 10,878,182 | 20,267 | 10,898,449 | 3,882,365 | | | | Net assets, end of year | \$ 10,729,836 | \$ 24,370 | \$ 10,754,206 | \$ 4,007,590 | | | See accompanying notes to financial statements. ## Proprietary Funds ## STATEMENT OF CASH FLOWS ## Year Ended December 31, 2003 | | Busin | ess-type Activ
Other | ities | Governmental
Activities | |--|---|----------------------------------|---|---| | | Delinquent
Tax
Revolving | Non-major
Enterprise
Funds | Total | Internal
Service
Funds | | CASH FLOWS FROM OPERATING ACTIVITIES Cash receipts from customers Cash paid to suppliers Cash paid for employee benefits | \$ 744,626
(14,698) | \$ 121,899
(119,998) | \$ 866,525
(134,696)
-0- | \$ 2,107,830
(88,960)
(2,552,656) | | NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES | 729,928 | 1,901 | 731,829 | (533,786) | | CASH FLOWS FROM CAPITAL
FINANCING ACTIVITIES
Capital purchases | - | - | -0- | (228,472) | | CASH FLOWS FROM NON-CAPITAL FINANCING ACTIVITIES Transfers in Transfers out | -
(765,000) | 2,125
 | 2,125
(765,000) | 972,304
(250,000) | | NET CASH PROVIDED (USED) BY NON-CAPITAL FINANCING ACTIVITIES | (765,000) | 2,125 | (762,875) | 722,304 | | CASH FLOWS FROM INVESTING ACTIVITIES Purchase of investments Maturity of investments Proceeds from sale of capital assets Interest revenue Net decrease in fair value of investments | (4,357,356)
5,512,495
-
401,825
(192,161) | -
-
-
- | (4,357,356)
5,512,495
-0-
401,825
(192,161) | (978,857)
1,222,489
5,051
24,685 | | NET CASH PROVIDED BY INVESTING ACTIVITIES | 1,364,803 | -0- | 1,364,803 | 273,368 | | NET INCREASE IN CASH
AND CASH EQUIVALENTS | 1,329,731 | 4,026 | 1,333,757 | 233,414 | | Cash and cash equivalents, beginning of year | 4,069,363 | 20,956 | 4,090,319 | 1,963,785 | | Cash and cash equivalents, end of year | \$ 5,399,094 | \$ 24,982 | \$ 5,424,076 | \$ 2,197,199 | ## Proprietary Funds ## STATEMENT OF CASH FLOWS - CONTINUED ## Year Ended December 31, 2003 | | Business-type Activities | | | | | | | Governmental | | |---|--------------------------|-----------|------------|------------------|----|---------|----|------------------------|--| | | De | elinguent | | Other
n-major | | | | Activities
Internal | | | | | Tax | Enterprise | | | | | Service | | | | R | evolving | F | unds | | Total | | Funds | | | Reconciliation of operating income (loss) to net cash provided (used) by operating activities | | | | | | | | | | | Operating income (loss) | \$ | 406,990 | \$ | 1,978 | \$ | 408,968 | \$ | (621,151) | | | Adjustments to reconcile operating (loss) | | | | | | | | | | | to net cash provided (used) by operating activ | /ities | | | | | | | | | | Depreciation | | 900 | | - | | 900 | | 224,474 | | | Decrease in receivables | | 175,091 | | - | | 175,091 | | 3,444 | | | (Increase) in prepaid expenses | | - | | - | | -0- | | (73,335) | | | (Increase) in due from other funds | | - | | - | | -0- | | (214,227) | | | Decrease in advances to others | | 150,000 | | - | | 150,000 | | - | | | (Increase) decrease in inventory | | - | | (893) | | (893) | | 5,780 | | | Increase (decrease) in accounts payable | | (2,981) | | 966 | | (2,015) | | (50,007) | | | Increase in due to other funds | | - | | - | | -0- | | 212,829 | | | Increase (decrease) in accrued liabilities | | (72) | | (150) | | (222) | | 3,401 | | | NET CASH PROVIDED (USED) | | | | | | | | | | | BY OPERATING ACTIVITIES | \$ | 729,928 | \$ | 1,901 | \$ | 731,829 | \$ | (508,792) | | ## Fiduciary Funds ## STATEMENT OF NET ASSETS ## December 31, 2003 | | Post-
mployment
lealthcare | Agency
Funds | |---|----------------------------------|----------------------------| | ASSETS Cash Investments | \$
112,053
2,029,957 | \$
1,858,336
- | | TOTAL ASSETS | \$
2,142,010 | \$
1,858,336 | | LIABILITIES Undistributed collections payable Due to other governmental units Federal/State | \$
- | \$
1,126,802
205,368 | | Local Due to individuals and agencies |
-
- | 260,961
265,205 | | TOTAL LIABILITIES |
-0- | \$
1,858,336 | | NET ASSETS Restricted for trust activities | \$
2,142,010 | | ## Fiduciary Funds ## STATEMENT OF CHANGES IN NET ASSETS ## Year Ended December 31, 2003 | | Post-
mployment
Healthcare | |---|------------------------------------| | ADDITIONS Charges for services Interest Net increase in fair value of investments | \$
298,687
31,571
338,375 | | TOTAL ADDITIONS | 668,633 | | DEDUCTIONS Retiree benefits |
247,900 | | TOTAL CHANGE IN NET ASSETS | 420,733 | | Net assets, beginning of year |
1,721,277 | | Net assets, end of year | \$
2,142,010 | ## Component Unit Funds ## COMBINING STATEMENT OF NET ASSETS December 31, 2003 | ASSETS Current assets Cash and cash equivalents \$ 149,570 \$ 570,286 \$ 1,047,985 \$ 1,767, Investments | al
nent
s | |---|------------------| | Cash and cash equivalents \$ 149,570 \$ 570,286 \$ 1,047,985 \$ 1,767, Investments Investments - 1,520,417 465,684 1,986, Accrued interest receivable - 4,588 - - 4, 4, 4, 4, 588 - - 4, 4, 4, 4, 588 - - 4, 4, 4, 4, 588 - - 4, 4, 4, 588 - - 4, 4, 4, 588 - - 4, 4, 588 - - 4, 4, 588 - - 4, 681, 589 - - 4, 681, 589 - - 4, 681, 589 - - 4, 681, 589 - - 4, 681, 589 - - 4, 681, 589 - - 4, 681, 589 - - -
4, 661, 589 - <td></td> | | | Investments | | | Accounts receivable - 12,292 24,549 36, Due from other governmental units 1,339,605 1,339, Special assessments receivable - 4,661,069 - 4,661, Inventory - 356,600 356, Prepaid expense - 127,162 127, Current portion of lease receivable 800,171 800, Total current assets 949,741 6,768,652 3,361,585 11,079, Non-current assets Cash - restricted - 693,004 - 693, Lease receivable 6,210,000 6,210, Capital assets, net - 16,289,064 44,893,427 61,182, Total non-current assets 6,210,000 16,982,068 44,893,427 68,085, TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities | 67,841
86,101 | | Due from other governmental units - - 1,339,605 1,339, Special assessments receivable - 4,661,069 - 4,661, lnventory - - 356,600 356, special assessments 356,600 356, special assessments 356,600 356, special assessments 356,600 356, special assess, special assets - - - 127,162 127, special assets 127, special assets - - - - 800, special assets - | 4,588 | | Special assessments receivable - 4,661,069 - 4,661, 1000 356,600 356,600 356,600 356,600 356,600 356,600 356,600 356,600 356,600 356,600 127,162 127, 162 128, 162 127, 162 | 36,841 | | Inventory | | | Prepaid expense - - 127,162 127, 62 127, 62 127, 62 127, 62 127, 62 127, 62 127, 62 127, 62 127, 62 127, 62 800, 600, 600 127, 62 800, 600, 600, 600, 600, 600, 600, 600, | | | Current portion of lease receivable 800,171 - - 800, Total current assets 949,741 6,768,652 3,361,585 11,079, Non-current assets - 693,004 - 693, Cash - restricted - 6,210,000 - - 6,210, Lease receivable 6,210,000 - - 6,210, 61,182, Capital assets, net - 16,289,064 44,893,427 61,182, Total non-current assets 6,210,000 16,982,068 44,893,427 68,085, TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities Current liabilities - <td></td> | | | Total current assets 949,741 6,768,652 3,361,585 11,079, Non-current assets - 693,004 - 693, Cash - restricted - 6,210,000 - - 6,210, Lease receivable 6,210,000 - - 6,210, 61,182, Capital assets, net - 16,289,064 44,893,427 61,182, Total non-current assets 6,210,000 16,982,068 44,893,427 68,085, TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities Current liabilities - | | | Non-current assets Cash - restricted | 00,171 | | Cash - restricted - 693,004 - 693, 004 - 693, 004 - 693, 004 - 6,210, 000 - - 6,210, 000 - 6,210, 004 61,182, 061, 182, 061, 182, 061, 182, 062 61,182, 061, 182, 062 61,182, 062, 063, 063, 063, 063, 063, 063, 063, 063 | 79,978 | | Lease receivable Capital assets, net 6,210,000 - - 6,210, 62100, 62100, 62100, 62100, 62100, 62100, 62100, 62100, 62100, 62100, 621000, 62100, 62100, 62100 | | | Capital assets, net - 16,289,064 44,893,427 61,182, Total non-current assets 6,210,000 16,982,068 44,893,427 68,085, TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities 6,210,000 16,982,068 10,000 < | 93,004 | | Total non-current assets 6,210,000 16,982,068 44,893,427 68,085, TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities | 10,000 | | TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities | 82,491 | | TOTAL ASSETS 7,159,741 23,750,720 48,255,012 79,165, LIABILITIES Current liabilities | 85,495 | | LIABILITIES Current liabilities | | | Current liabilities | 05,475 | | | | | | | | | 49,411 | | | 09,571 | | | 90,757 | | , | 59,913 | | | 81,500 | | Current portion of long-term debt 730,000 1,022,500 7,500 1,760, | 60,000 | | Total current liabilities 800,171 1,584,787 466,194 2,851, | 51,152 | | Non-current liabilities | | | Advances from primary government - 130,000 - 130, | 30,000 | | Advances from State 310,545 310, | 10,545 | | Non-current portion of compensated absences 580,610 580, | 80,610 | | Non-current portion of long-term debt 6,210,000 3,200,000 22,500 9,432, | 32,500 | | Total non-current liabilities 6,210,000 3,330,000 913,655 10,453, | 53,655 | | TOTAL LIABILITIES 7,010,171 4,914,787 1,379,849 13,304, | 04,807 | | NET ASSETS | | | NET ASSETS Invested in capital assets, net of related debt - 12,539,632 44,863,427 57,403, | 03 0E0 | | Invested in capital assets, net of related debt - 12,539,632 44,863,427 57,403, Restricted for: | 03,039 | | | 05,351 | | | 49,570 | | , , | 02,686 | | TOTAL NET ASSETS \$ 149,570 \$ 18,835,933 \$ 46,875,163 \$ 65,860, | , | See accompanying notes to financial statements. ## Component Unit Funds ## STATEMENT OF ACTIVITIES ## Year Ended December 31, 2003 | Functions/Programs | Expenses |
Charges for Services | Оре | ram Revenues
erating Grants
Contributions | pital Grants
Contributions | Re
C | et (Expense)
venues and
hanges in
Net Assets | |--|---------------------------------------|---------------------------------|-----|---|-----------------------------------|---------|---| | Drainage Districts Department of Public Works Road Commission | \$
662,879
411,774
9,655,773 | \$
133,438
-
1,399,705 | \$ | 1,040,687
6,830,538 | \$
1,313,286
-
3,182,100 | \$ | 783,845
628,913
1,756,570 | | TOTALS | \$
10,730,426 | \$
1,533,143 | \$ | 7,871,225 | \$
4,495,386 | | 3,169,328 | | General revenues:
Investment earnings
Gain on equipment disposal | | | | | | | 51,976
37,943 | | Total general revenues | | | | | | | 89,919 | | CHANGE IN NET ASSETS | | | | | | | 3,259,247 | | Net assets, beginning of year | | | | | | | 62,601,419 | | Net assets, end of year | | | | | | \$ | 65,860,666 | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The County of Clinton, Michigan was incorporated in 1839 and covers an area of approximately 571 square miles with the County seat located in the City of St. Johns. The County operates under an elected Board of Commissioners and provides services to its more than 64,000 residents in many areas including law enforcement, administration of justice, community enrichment and development, and human services. Education is provided to citizens through fifteen (15) local School Districts and seven (7) Intermediate School Districts. The School Districts are separate governmental entities whose financial statements are not included herein in accordance with the National Council on Governmental Accounting (NCGA) Statement 3. The financial statements of the County have been prepared in accordance with accounting principles generally accepted in the United States of America (GAAP) as applied to County governments. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental
accounting and financial reporting principles. The County's more significant accounting policies are described below. #### 1. Reporting Entity As required by accounting principles generally accepted in the United States of America; GASB Statement No. 14, The Financial Reporting Entity; and Statement on Michigan Governmental Accounting and Auditing No. 5, these financial statements present the financial activities of Clinton County (primary government) and its component units, except as noted below. The component units described in Sections 2 and 3 below should be included in the County's reporting entity because of the significance of their operational or financial relationship with the County. Blended component units, although legally separate entities, are in substance part of the County's operations, so data from these units are combined with data of the primary government. Discretely presented component units, on the other hand, are reported in a separate column in the government-wide financial statements to emphasize that they are legally separate from the County. #### 2. Blended Component Units The Clinton County Building Authority is governed by a three (3) member Board appointed by the County Board of Commissioners. Its sole purpose is to finance and construct the County's public buildings. It is reported in the Debt Service and Capital Projects fund categories. ## 3. Discretely Presented Component Units These component units are reported in a separate column to emphasize that, while legally separate, Clinton County remains financially accountable for these entities, or the nature and significance of the relationship between these entities and Clinton County is such that exclusion of these entities would render the financial statements misleading or incomplete. The Clinton County Road Commission is responsible for the maintenance and construction of the County road system. The Road Commission operations are financed primarily from the State distribution of gas and weight taxes, Federal financial assistance, and contributions from other local government units within the County. The three (3) Board Members of the Road Commission are appointed by the Clinton County Board of Commissioners. This component unit is audited individually and complete financial statements may be obtained from the Road Commission's administrative office. The Clinton County Department of Public Works (DPW) is a five (5) member Board comprised of the Drain Commissioner and four (4) members appointed by the County Board of Commissioners. The DPW Board establishes policy and reviews operations of the DPW for the County Board of Commissioners. The DPW has the responsibility of administering the various public works construction projects and the associated debt service funds under the provision of Act 185 of the Public Acts of 1957. The Department of Public Works is financially accountable to the County because all general obligation bond issuances require County authorization and are backed by the full faith and credit of the County. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 3. Discretely Presented Component Units - continued The Clinton County Drainage Districts come under the jurisdiction of the Clinton County Drain Commissioner. This includes planning, developing, and maintaining surface water drainage systems. A complete file of finance, construction, and maintenance is maintained for each of the drains. The Drain Commissioner has authority to spend up to \$2,500 per mile on drain maintenance and may borrow up to \$300,000 from any source to provide for maintenance of a drain without Board of Commissioner approval and without going through the Municipal Finance Division, State of Michigan. The Drain Commissioner has authority to levy special assessments on properties benefiting from maintenance. The Drainage Districts are financially accountable to the County because bond issuances greater than \$300,000 require County authorization and are backed by the full faith and credit of the County. #### 4. Joint Ventures <u>Mid-Michigan District Health Department</u> - The County is a member of the Mid-Michigan District Health Department, which is a joint venture between Clinton, Montcalm, and Gratiot counties. Each unit appoints two (2) of the six (6) members to the governing Board. The Department has responsibility for preparing the annual budget (which is approved by each County) and to carry out all activities of the Department. Clinton County is responsible to fund approximately 40% of the required local contribution to cover operational costs. For the year ended December 31, 2003, the County contributed \$359,151 to cover its share of operational costs. In addition, the treasury function for the Mid-Michigan District Health Department rests with the Montcalm County Treasurer. For this reason the District Health Department is discretely presented in the Montcalm County Financial Statements. The financial activities of the Mid-Michigan District Health Department are accounted for and reported separately from the participating units. Separate audited financial statements for their year ended September 30, 2003, are available at the Department's administrative offices. As of September 30, 2003, the Department had total net assets of \$1,040,407. #### 5. Jointly Governed Organizations The County participates in the following activities which are considered to be jointly governed organizations in relation to the County due to there being no on-going financial interest or responsibility. <u>Tri-County Regional Planning Commission</u> - The Commission services Ingham, Eaton, and Clinton Counties. The Commission's membership includes the Counties of Ingham, Eaton, and Clinton, the Cities of Lansing and East Lansing, Delta and Meridian Townships, and the Michigan Department of Transportation. Also included by right are the County Road Commissions and Transit Authorities, making a total of nineteen (19) voting members. The Commission must adopt a proposed budget at its February meeting and submit the same to the Board of Commissioners of the three (3) Counties it serves and to the Lansing City Council with its request for allocation of funds. Each government unit contributes one-quarter of the total annual budget. For the year ended December 31, 2003, the County's contribution to the Commission was \$36,458. <u>Tri-County Office on Aging</u> - The organization provides comprehensive services to older individuals residing in Ingham, Eaton, and Clinton Counties. Operating revenues are derived from Federal, State, and local governments as well as fees for services. The Tri-County Office on Aging is governed by a thirteen (13) member Board appointed by the Board of Commissioners of the three (3) Counties it services. For the year ended December 31, 2003, the County's contribution to the Commission was \$33,763. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 5. Jointly Governed Organizations - continued <u>Capital Area Michigan Works!</u> - Clinton County, in conjunction with three (3) other Counties, has entered into an agreement, which created the Capital Area Michigan Works! The Organization's Board is composed of 12 members, of which one (1) is appointed by Clinton County. The organization receives all of its funding from State and Federal grants and, as a result, the County has no financial responsibility other than potential liability related to appropriate use of the funds. <u>Tri-County Community Mental Health</u> - The Board provides comprehensive mental health services to Ingham, Eaton, and Clinton Counties. Operation revenues are derived from Federal, State, and local governments as well as from fees for services. The Tri-County Community Mental Health is governed by a twelve (12) member Board appointed by the Board of Commissioners of the three (3) Counties it services. For the year ended December 31, 2003, the County's contribution to the Commission was \$227,195. <u>Mid-South Substance Abuse Commission</u> - Clinton County, in conjunction with five (5) other Counties, has entered into an agreement that created the Mid-South Substance Abuse Commission. This Organization's Board is composed of fifteen (15) members, of which one (1) is appointed by Clinton County. The County's financial responsibility is to pass through 50% of the Convention and Tourism revenues received to the Commission. Also, if the Commission were to need additional operating funds, the County would be responsible to contribute a portion based on the percentage of Board membership (currently 7%). For the year ended December 31, 2003, the County passed through \$64,541 and was not required to make any additional appropriation. #### 6. Basis of Presentation #### **GOVERNMENT-WIDE FINANCIAL STATEMENTS** The statement of net assets and the statement of activities (the government-wide statements) present information for the primary government and it's component units as a whole. All non-fiduciary activities of the primary government are included (i.e., fiduciary fund activities are not included in the government-wide statements). For the most part, interfund activity has been eliminated in the preparation of these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. The statement of activities presents the direct functional expenses of the primary government and it's component units and the program revenues that support them. Direct expenses are specifically associated with a service, program, or department and are therefore clearly identifiable to a particular
function. Program revenues are associated with specific functions and include charges to recipients of goods or services and grants and contributions that are restricted to meeting the operational or capital requirements of that function. Revenues that are not required to be presented as program revenues are general revenues. This includes all taxes, interest, and unrestricted State revenue sharing payments and other general revenues and shows how governmental functions are either self-financing or supported by general revenues. #### **FUND FINANCIAL STATEMENTS** The fund financial statements present the County's individual major funds and aggregated non-major funds. Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 6. Basis of Presentation - continued FUND FINANCIAL STATEMENTS - CONTINUED The major funds of the County are: - a. The General Fund is the County's primary operating fund. It accounts for all financial resources of the general government except for those that are required to be accounted for in another fund. - b. The Jail Construction Fund is used to account for financial resources to be used for the construction of new jail facilities. - c. The Delinquent Tax Revolving Fund accounts for money advanced by the County to other local taxing units and various county funds to pay for their delinquent real property taxes. Revenues are generated by the collection of the delinquent real property taxes, penalties, and interest. #### 7. Measurement Focus The government-wide, proprietary, and fiduciary fund financial statements are presented using the economic resources measurement focus, similar to that used by business enterprises or not-for-profit organizations. Because another measurement focus is used in the governmental fund financial statements, reconciliations to the government-wide statements are provided that explain the differences in detail. All governmental funds are presented using the current financial resources measurement focus. With this measurement focus, only current assets and current liabilities generally are included on the balance sheet. Operating statements of these funds present increases (i.e., revenues and other financing sources) and decreases (i.e., expenditures and other financing uses) in net current assets. There is no measurement focus for fiduciary funds since assets equal liabilities. ## 8. Basis of Accounting Basis of accounting refers to when revenues and expenditures/expenses are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurements made regardless of the measurement focus applied. All governmental funds are accounted for using the modified accrual basis of accounting. Under this method, revenues are recognized when they become susceptible to accrual (when they become both "measurable" and "available to finance expenditures of the current period"). Revenues that are considered measurable but not available are recorded as a receivable and deferred revenue. Significant revenues susceptible to accrual are property taxes, special assessments, and certain intergovernmental revenues. Expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred, except for interest on long-term debt which is recorded when due. All proprietary funds are accounted for using the accrual basis of accounting. Their revenues are recognized when they are earned, and their expenses are recognized when they are incurred. Private-sector standards of accounting and financial reporting issued to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of the Governmental Accounting Standards Board. Governments also have the option of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The County has elected not to follow subsequent private-sector guidance. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 8. Basis of Accounting - continued Proprietary funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the Enterprise Funds are charges to customers for sales and services. Operating expenses for enterprise funds include the costs of sales and services, administrative expenses, and other costs of running the activity. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. If/when both restricted and unrestricted resources are available for use, it is the County's policy to use restricted resources first, then unrestricted resources as they are needed. #### 9. Cash and Cash Equivalents The County pools cash resources of various funds in order to facilitate the management of cash. Cash applicable to a particular fund is readily identifiable. The balance in the pooled cash accounts is available to meet current operating requirements. Cash in excess of current requirements is invested in various interest bearing securities and disclosed as part of the County's investments. Cash equivalents consist of temporary investments in certificates of deposit, commercial paper, and U.S. Government Securities with a maturity from date of purchase of 90 days or less. #### 10. Restricted Cash The County restricted cash is for Jail Construction and Drain capital improvements projects. #### 11. Investments Investments during the year consisted of certificates of deposit, U.S. Government Securities, and commercial paper with original maturities of greater than 90 days. Investments are recorded at market value in accordance with GASB 31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools. #### 12. Receivables Receivables consist of amounts due from governmental units for various financial assistance programs and State shared revenues, and accounts receivable related to charges for services, interest receivable and other amounts owed to the County at year-end. ### 13. Inventories Inventories of the Central Stores (Internal Service) and Jail Commissary (Enterprise) Funds consist of miscellaneous consumer products on hand for resale, which are stated at the lower of first-in, first-out cost or market. Road Commission inventory items are charged to road construction and maintenance, equipment repairs and operations, as used. #### 14. Lease Receivable The County has irrevocably pledged its full faith and credit as collateral for certain water and sewer system bonds. These projects are administered by the Clinton County Drain Commission for local municipalities. Payments by the municipalities to the County, in accordance with contractual agreements, provide the monies required to meet the principal and interest on the water and sewer system bonds. All future amounts due for bond principal and an additional amount for the amount of accrued interest payable has been recorded as a lease receivable at the government-wide level based on guidance from MCGAA Statement 10, as amended. The receivable has been reported as current based on the amounts to be collected next year to satisfy obligations and amounts to be collected subsequently which have been reported as noncurrent. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 15. Capital Assets #### PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) Capital assets include land, buildings, equipment, and vehicles and are recorded (net of accumulated depreciation, if applicable) in the government-wide financial statements under the governmental activities and component unit columns. Capital assets are those with an initial individual cost of \$5,000 or more and an estimated useful life of more than one year. Capital assets are not recorded in the governmental funds. Instead, capital acquisition and construction are reflected as expenditures in governmental funds, and the related assets are reported in the government-wide financial statements. All purchased capital assets are valued at cost where historical records are available and at an estimated historical cost where no historical records exist. Donated capital assets are valued at their estimated fair market value on the date received. The cost of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Depreciation is computed using the straight-line method over the following useful lives: | Buildings and improvements | 20 - 50 years | |----------------------------|---------------| | Equipment | 3 - 25 years | | Vehicles | 4 - 15 years | | Drain infrastructure | 75 years | #### **ROAD COMMISSION - COMPONENT UNIT** Capital assets, which include property, plant, equipment, infrastructure assets (e.g., roads, bridges and similar items), are reported in the operating fund in the government-wide financial statements. Capital assets are defined by Clinton County Road Commission as assets with an initial individual cost of more than
\$500 and an estimated useful life in excess of two years. Such assets are recorded at historical costs or estimated historical cost of purchase or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. GASB Statement No. 34 requires major networks and major subsystems of infrastructure assets acquired, donated, constructed, or substantially rehabilitated, for fiscal years ending after June 30, 1980, be inventoried and capitalized by the fourth anniversary of the mandated date of adoption of the other provisions of GASB Statement No. 34. During 2003, the Clinton County Road Commission has capitalized the current year's infrastructure and has also reported the retroactive cost for major infrastructure in the Statement of Net Assets for periods ending June 30, 1980. Depreciation is computed on the sum-of-the-years'-digits method for road equipment and straight-line method for all other capital assets. The depreciation rates are designed to amortize the cost of the assets over their estimated useful lives as follows: | Buildings | 30 - 50 years | |--------------------------|---------------| | Road Equipment | 5 - 8 years | | Shop Equipment | 10 years | | Engineering Equipment | 4 - 10 years | | Office Equipment | 4 - 10 years | | Infrastructure - Roads | 5 - 30 years | | Infrastructure - Bridges | 12 - 50 years | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 # NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 16. Advances to Other Funds/Component Units Long-term advances from certain funds to other funds or component units are made to finance new activities during their initial operations and to finance capital acquisitions. For the governmental fund types, fund balance is reserved for the amount of advances made to other funds to reflect the fund balance not currently available for expenditure. #### 17. Interfund Transactions During the course of normal operations the County has numerous transactions between funds and component units including expenditures and transfers of resources to provide services, construct assets, and service debt. The accompanying financial statements generally reflect such transactions as operating transfers. Transfers between governmental or proprietary funds are netted as part of the reconciliation to the government-wide financial statements. Internal Service Funds record charges for services to all County departments and funds as operating revenue. All County funds record these payments to the Internal Service Funds as operating expenditures/expenses. #### 18. Long-Term Obligations Long-term debt and other long-term obligations are recognized as a liability in the government-wide financial statements and proprietary fund types when incurred. The portion of those liabilities expected to be paid within the next year is a current liability with the remaining amounts shown as long-term. Long-term debt is recognized as a liability of a governmental fund when due or when resources have been accumulated in a Debt Service Fund for payment early in the following year. For other long-term obligations, only that portion expected to be financed from expendable available financial resources is reported as a fund liability of a governmental fund. ### 19. Accrued Compensated Absences In accordance with County personnel polices and/or contracts negotiated with the various employee groups of the County, individual employees have vested rights upon termination of employment to receive payment for unused compensated absences under formulas and conditions specified in the respective personnel policies and/or contracts. Vested compensated absences earned as of December 31, 2003, including related payroll taxes, is recorded in the government-wide financial statements. ## 20. Deferred Revenue Deferred revenue recorded in the General Fund consists of the 2004 tax levy that was levied in 2003 and will be collected in 2004 and are not available for current year expenditures. Drainage Districts consists of amounts related to long-term special assessment tax receivables recorded at the fund level that are not available to finance current period expenditures and are therefore deferred. #### 21. Budgets and Budgetary Accounting Budgets are adopted on a basis consistent with the modified accrual basis used to reflect actual results in the Fund financial statements. This basis is consistent with accounting principles generally accepted in the United States of America. Annual appropriated budgets are adopted for all required governmental fund types. The County employs the following procedures in establishing budgets: #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 # NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 21. Budgets and Budgetary Accounting - continued - a. Prior to September 1, the County Administrator prepares and submits the proposed operating budgets for the calendar year commencing the following January 1. The operating budgets include proposed expenditures and resources to finance them. - b. A Public Hearing is conducted to obtain taxpayers' comments. - c. Prior to October 31, the budgets are legally enacted through passage of an annual budget resolution. - d. The budgets are legally adopted at the activity level for the General Fund and the fund level for the Special Revenue. Budgetary transfers between \$2,500 and \$10,000 are not permitted without Finance Committee approval and transfers of greater than \$10,000 are not permitted without Board approval. For control purposes, all funds' budgets are maintained at the activity and account level. - e. The County employs encumbrance accounting as an extension of formal budgetary integration in the governmental funds. All unexpended appropriations lapse at year-end. - f. Budgeted amounts are reported as originally adopted or as amended by the Board of Commissioners during the year. Individual amendments were not material to the original appropriations that were adopted. #### 22. Comparative Data Comparative data for the year has not been presented in the accompanying financial statements since the inclusion of comparative data would make the statements unduly complex and difficult to read. #### 23. Federal Programs Federal Programs are accounted for in the funds to which the programs pertain. The County has not integrated its Single Audit Reports and financial data as part of the financial statements. The Single Audit Reports and financial data will be issued under separate cover as supplementary information to the financial statements. #### 24. Accounting Change As of January 1, 2003, the County implemented the provisions of Governmental Accounting Standards Board Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments (Statement) along with all related statements and interpretations. Some of the significant changes in the Statement include the following: - A Management Discussion and Analysis (MD&A) section providing an analysis of the County's overall financial position and results of operations has been included. - Government-wide financial statements (statement of net assets and statement of activities) prepared using full accrual accounting for all of the County's activities have been provided. Reconciliations are presented between the governmental fund level (modified accrual) and government-wide (full accrual) statements since their measurement focus is not the same. - Capital assets reported on the statement of net assets include assets in the amount of \$24,818,923, which was previously reported in the General Fixed Assets Account Group. The government-wide statement of activities reflects depreciation expenses on the County's applicable capital assets. This amount is restated from the prior year to reflect the correction of an error in the previous amount. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 # NOTE A: DESCRIPTION OF COUNTY OPERATIONS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### 24. Accounting Change - continued - Long-term obligations reported on the statement of net assets include \$16,492,036, which was previously reported in the General Long-term Debt Account Group. - The fund financial statements focus on major funds rather than fund types. This implementation has also required certain disclosures to be made in the notes to the financial statements concurrent with the implementation of Statement No. 34 based on GASB Statement No. 38. Certain note disclosures have been added and/or amended, including descriptions of activities of major funds and interfund balances and transactions, and various other disclosures. #### NOTE B: POOLING OF CASH AND INVESTMENTS AND CASH OVERDRAFT The County utilizes pooled cash accounts for approximately twenty-one funds. Cash overdrafts of individual funds as of December 31, 2003, are as follows: | <u>Fund</u> | Pooled
Cash
<u>Overdraft</u> | Nonpooled Cash and Cash Equivalents | Financial
<u>Statements</u> | | |------------------------------------|------------------------------------|-------------------------------------|--------------------------------|--| | PRIMARY GOVERNMENT
General Fund | \$(1,258,942 |) \$ 306,425 | \$(952,517) | | ### NOTE C: CASH, CASH EQUIVALENTS, AND INVESTMENTS The County utilizes various pooled cash accounts and investments for approximately 46 funds. The County's pooled cash accounts consist of a common checking account and mutual funds. The County's pooled cash accounts and investments are utilized by the General Fund, Special Revenue Funds, Capital Project Funds, Debt Service Funds, Internal Service Funds, Trust and Agency Funds, and the Component Unit funds. Each fund's portion of these pooled accounts is included in the cash and cash equivalents caption on the applicable balance sheet or
statement of net assets. The other funds of the County utilize separate savings and interest bearing checking accounts. In addition, certificates of deposit, mutual funds, commercial paper, and U.S. Government Securities are held separately by several of the County's funds. In accordance with Michigan Compiled Laws, the County is authorized to invest in the following investment vehicles: - a. Bonds and other direct obligations of the United States or an agency or instrumentality of the United States. - b. Certificates of deposit, savings accounts, deposit accounts, or depository receipts of a State or nationally chartered bank or a State or Federally chartered savings and loan association, savings bank, or credit union whose deposits are insured by an agency of the United States government and which maintains a principal office or branch office located in this State under the laws of this State or the United States, but only if the bank, savings and loan association, savings bank or credit union is eligible to be a depository of surplus funds belonging to the State under Section 6 of 1855 PA 105, MCL 21.146. - c. Commercial paper rated at the time of purchase within the three (3) highest classifications established by not less than two (2) standard rating services and which matures not more than 270 days after the date of purchase. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE C: CASH, CASH EQUIVALENTS, AND INVESTMENTS - CONTINUED - d. United States government or Federal agency obligation repurchase agreements. - e. Bankers acceptances of United States banks. - f. Mutual funds composed of investment vehicles which are legal for direct investment by local units of government in Michigan. Federal Deposit Insurance Corporation (FDIC) regulations provide that deposits of governmental units are to be separately insured for the amount of \$100,000 for deposits in an insured bank for savings deposits and \$100,000 for demand deposits. Furthermore, if specific deposits are regulated by statute or bond indenture, these specific deposits are to be separately insured for the amount of \$100,000. Michigan Compiled Laws allow for collateralization of government deposits if the assets for pledging are acceptable to the State Treasurer under Section 3 of 1855 PA 105, MCL 21.143, to secure deposits of State surplus funds, securities issued by the Federal Loan Mortgage Corporation, Federal National Mortgage Association, or Government National Mortgage Association. As of December 31, 2003, the carrying amounts and bank balance for each type of bank account are as follows: | ACCOUNT TYPE | Carrying
<u>Amount</u> | Bank
<u>Balance</u> | |--|---|---| | PRIMARY GOVERNMENT Checking Savings accounts Money market Certificates of deposit | \$ 7,173,855
2,025,925
1,075,863
7,720,395 | \$ 8,343,396
1,185,925
1,065,051
7,720,395 | | Total primary government | 17,996,038 | 18,314,767 | | COMPONENT UNITS Checking Money market Certificates of deposit Total component units | 2,058,385
263,016
1,520,417
3,841,818 | 2,153,075
263,016
1,520,417
3,936,508 | | FIDUCIARY FUNDS Checking Money market Certificate of deposit Total fiduciary funds | 483,086
1,152,858
334,445
 | 523,181
1,152,858
334,445
2,010,484 | | TOTAL REPORTING ENTITY | <u>\$ 23,808,245</u> | <u>\$ 24,261,759</u> | Deposits of the County are at federally insured banks located in the State of Michigan with all accounts maintained in the name of the County. As of December 31, 2003, the primary government and component unit accounts were insured by the FDIC or FSLIC for \$1,889,376 and the amount of \$22,372,383 was uninsured and uncollateralized. Due to significantly higher cash flow at certain periods during the year, the amount the County held as cash and cash equivalents increased significantly. As a result, the amount of uninsured and uncollateralized cash and cash equivalents were substantially higher at these peak periods than at year-end. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE C: CASH, CASH EQUIVALENTS, AND INVESTMENTS - CONTINUED As of December 31, 2003 the carrying amounts and market values for each investment are as follows: | INVESTMENT TYPE | Carrying
<u>Amount</u> | Market
<u>Value</u> | |---|---------------------------|------------------------| | Primary Government Insured or registered for which the securities are held by the County's agent in the County's name - | | | | U.S. Treasury Bills | \$ 670,025 | \$ 670,025 | | U.S. Treasury Strips | 2,300,748 | 2,300,748 | | U.S. Government Securities | 2,718,337 | 2,718,337 | | | 5,689,110 | 5,689,110 | | Uncategorized pooled investment funds | 1,196,906 | 1,196,906 | | Uncategorized pooled investment funds - Fiduciary | 2,029,957 | 2,029,957 | | | 3,226,863 | 3,226,863 | | | <u>\$ 8,915,973</u> | \$ 8,915,973 | | Component Units Insured or registered for which the securities are held by the County's agent in the County's name - | | | | U.S. Treasury Bills | \$ 268,895 | \$ 268,895 | | U.S. Government Securities | 336,133 | 336,133 | | | | | | | <u>\$ 605,028</u> | <u>\$ 605,028</u> | The investments in U.S. Treasury Securities are not insured but are backed by the full faith and credit of the Federal Government. The cash and cash equivalents and investments referred to above have been reported in either the cash and cash equivalents or investments captions on the combined balance sheet based upon criteria disclosed in Note A. The following summarizes the categorization of these amounts as of December 31, 2003: | | Primary | Component | Fiduciary | Reporting | |---|---------------------|---------------------|--------------|--------------| | | <u>Government</u> | <u>Units</u> | <u>Funds</u> | Entity | | Cash and cash equivalents Cash - restricted Investments | \$12,222,432 | \$ 1,767,841 | \$ 1,970,389 | \$15,960,662 | | | 492,653 | 693,004 | - | 1,185,657 | | | 12,169,569 | 1,986,101 | 2,029,957 | 16,185,627 | | | <u>\$24,884,654</u> | <u>\$ 4,446,946</u> | \$ 4,000,346 | \$33,331,946 | The primary government cash and cash equivalents caption on the combined balance sheet includes \$2,600 in imprest cash. The component unit cash and cash equivalents caption includes \$100 of imprest cash. The restricted cash of \$1,185,657 was being held by the County for Jail and Drain Capital improvement projects. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### **NOTE D: INTERFUND TRANSFERS** Reallocation of resources between funds of the reporting entity is classified as interfund transfers. For the purpose of the statement of activities, all interfund transfers between individual governmental funds, business type funds, and component units have been eliminated. | | Primary G | Government | Component Units | | | | |--|---|---|-------------------------------|-------------------------------|--|--| | <u>Fund</u> | Transfers In | | | Transfers to Component Units | | | | Primary Government General Jail Construction Non-major governmental funds Delinquent tax revolving Non-major enterprise funds Internal service funds Component Units | \$ 6,500
475,000
3,982,824
-
2,125
972,304 | \$ 4,417,253
-
6,500
765,000
-
250,000 | \$ -
-
-
-
-
- | \$ -
-
-
-
-
- | | | | Drainage Districts | - <u></u> | _ | 382,899 | 382,899 | | | | | <u>\$ 5,438,753</u> | <u>\$ 5,438,753</u> | <u>\$ 382,899</u> | \$ 382,899 | | | ## NOTE E: INTERFUND RECEIVABLES AND PAYABLES The following schedule details the primary government and component unit interfund receivables and payables at December 31, 2003: | <u>Fund</u> | - | Interfund
<u>Receivable</u> | | Interfund
<u>Payable</u> | | | |------------------------------|-----------|--------------------------------|----|-----------------------------|--|--| | Primary Government | | | | | | | | General fund | \$ | 96,194 | \$ | 48,675 | | | | Non-major governmental funds | | _ | | 52,569 | | | | Internal service funds | | 257,049 | | 251,999 | | | | Component Units | | , | | , | | | | Drainage Districts | | 129.428 | | 129,428 | | | | Drainage Districts | | 120,120 | | 120,120 | | | | | <u>\$</u> | 482,671 | \$ | 482,671 | | | Amounts appearing as interfund payables and receivables arise from two types of transactions. One type of transaction is where a fund will pay for a good or service that at least a portion of the benefit belongs to another fund. The second type of transaction is where one fund provides a good or service to another fund. Balances at the end of the year are for transfers that have not cleared as of the balance sheet date. ## NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE F: ADVANCES RECEIVABLE AND PAYABLE The following schedule details primary government advances to and from other funds at December 31, 2003: | | | Primary Government | | | | Compon | nent Units | | |--|-----------|--------------------|-----|------------------|----|---------------|------------|-----------------| | | | | | | Þ | Advance
To | A | Advance
From | | | | | | | Co | omponent | Co | omponent | | <u>Fund</u> | <u>A</u> | dvance To | Adv | ance From | | Units | | Units | | Primary Government General Non-major governmental funds Internal
service funds | \$ | 125,000 | \$ | 93,000
35,000 | \$ | 130,000 | \$ | -
-
- | | Component Units Drainage Districts | | <u>-</u> | | | | | | 130,000 | | | <u>\$</u> | 128,000 | \$ | 128,000 | \$ | 130,000 | \$ | 130,000 | The advances from the General Fund to Drainage Districts were for working capital and the remainder of the advances are to finance operations. ## **NOTE G: CAPITAL ASSETS** Capital asset activity for the year ended December 31, 2003 was as follows: ## **Primary Government** | . | Restated
Balance | Additions | Dolotiono | Balance | |--|--------------------------|----------------------------|---------------------|--------------------------| | Governmental activities | Jan. 1, 2003 | <u>Additions</u> | <u>Deletions</u> | Dec. 31, 2003 | | Land and improvements | \$ 448,968 | \$ - | \$ - | \$ 448,968 | | Buildings and improvements | 20,864,542 | 9,300 | Ψ -
- | 20,873,842 | | Furniture, fixtures, and equipment | 4,235,546 | 239,170 | (143,888) | 4,330,828 | | Vehicles | 723,891 | 110,566 | (13,544) | 820,913 | | Construction in progress | 138,455 | 2,582,236 | | 2,720,691 | | Totals at historical cost | 26,411,402 | 2,941,272 | (157,432) | 29,195,242 | | Less accumulated depreciation for: Buildings and improvements | (1,832,921) | (537,883) | - | (2,370,804) | | Furniture, fixtures, and equipment Vehicles | (1,301,181)
(315,924) | (500,789)
(103,994) | 138,665
7,879 | (1,663,305)
(412,039) | | Total accumulated depreciation | (3,450,026) | (1,142,666) | 146,544 | (4,446,148) | | Capital assets, net | <u>\$22,961,376</u> | <u>\$ 1,798,606</u> | <u>\$(10,888</u>) | \$24,749,094 | | Business-type activities Furniture, fixtures, and equipment | \$ 9,000 | \$ - | \$ - | \$ 9,000 | | Less accumulated depreciation for:
Furniture, fixtures, and equipment | (900) | (900) | - | (1,800) | | Capital assets, net | <u>\$ 8,100</u> | <u>\$(900</u>) | \$ -0- | \$ 7,200 | ## NOTES TO FINANCIAL STATEMENTS December 31, 2003 \$ 778,908 355,500 ## NOTE G: CAPITAL ASSETS - CONTINUED Governmental Activities: General government Public safety ## **Primary Government - continued** Depreciation expense was charged to activities of the primary government as follows: | Public works Health and welfare Community and economic Recreation and cultural | development | | 2,775
1,946
3,241
296 | | |---|---|---|--|---| | | | | 1,142,666 | | | Business-type Activities:
Delinquent tax revolving | | | 900 | | | | | | <u>\$ 1,143,566</u> | | | Component Units | | | | | | Component Unit - Drainage Districts | Restated
Balance
Jan. 1, 2003 | <u>Additions</u> | <u>Deletions</u> | Balance
Dec. 31, 2003 | | Drain infrastructure Construction in progress | \$17,182,758
 | \$ 542,586
487,346 | \$ -
- | \$17,725,344
487,346 | | | 17,182,758 | 1,029,932 | -0- | 18,212,690 | | Less accumulated depreciation for:
Drain infrastructure | (1,700,250) | (223,376) | | (1,923,626) | | Capital assets, net | <u>\$15,482,508</u> | <u>\$ 806,556</u> | \$ -0- | \$16,289,064 | | Component Unit - Road Commission Capital assets not being depreciated Land Infrastructure - land/right-of-way Infrastructure - land improvements | \$ 283,750
202,650
3,398,404 | \$ -
237,396
427,271 | \$ -
-
- | \$ 283,750
440,046
3,825,675 | | Total assets not being depreciated | 3,884,804 | 664,667 | -0- | 4,549,471 | | Capital assets being depreciated Buildings Road equipment Shop equipment Office equipment Engineer's equipment Depletable assets Infrastructure - bridges Infrastructure - roads Infrastructure - traffic signals Total assets being depreciated | 1,713,439
4,725,701
62,991
130,910
49,709
63,115
21,842,873
42,311,055
11,700 | 22,359 541,335 8,267 6,808 - 153,504 3,774,538 29,085 4,535,896 | (196,859)
(5,282)
(21,717)
(24,964)
-
(99,319)
(2,240,412) | 65,976
116,001
24,745
63,115
21,897,058
43,845,181
40,785 | | i otal assets being depreciated | - 39 - | 4,000,080 | (2,000,000) | 12,000,000 | ## NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE G: CAPITAL ASSETS - CONTINUED ## **Component Units - continued** | | | Restated | | | | | | | |--------------------------------------|-----|--------------|----------|---------------------|-----------|-----------------|-----|--------------| | | | Balance | | | | | E | Balance | | | | Jan. 1, 2003 | <u>A</u> | <u>dditions</u> | <u>De</u> | <u>letions</u> | Dec | c. 31, 2003 | | Less accumulated depreciation | | | | | | | | | | Building | \$(| 730,760) | \$(| 50,920) | \$ | - | \$(| 781,680) | | Road equipment | (| 3,372,686) | (| 202,332) | 1 | 152,683 | (| 3,422,335) | | Shop equipment | (| 40,892) | (| 5,406) | | 5,282 | (| 41,016) | | Office equipment | (| 73,662) | (| 14,724) | | 19,104 | (| 69,282) | | Engineer's equipment | (| 43,558) | (| 657) | | 22,198 | (| 22,017) | | Reserve for depletable assets | (| 40,473) | | - | | - | (| 40,473) | | Infrastructure - bridges | (| 10,139,851) | (| 370,312) | | 99,319 | (| 10,410,844) | | Infrastructure - roads | (| 17,031,969) | (2 | 2,928,049) | 2,2 | 240,412 | (| 17,719,606) | | Infrastructure - traffic signals | _(| 7,313) | (| 314) | | <u> </u> | _(| 7,627) | | | | | | | | | | | | Total accumulated depreciation | _(| 31,481,164) | (3 | 3 <u>,572,714</u>) | 2,5 | 538,998 | _(| 32,514,880) | | | | | | | | | | | | Net capital assets being depreciated | | 39,430,329 | | 963,182 | _(| <u>49,555</u>) | | 40,343,956 | | Capital assets, net | \$ | 43,315,133 | \$ 1 | 1,627,849 | \$(| 49,555) | \$ | 44,893,427 | | Capital accosts, flot | Ψ | 10,010,100 | Ψ | ,021,040 | Ψ1 | 10,000 | Ψ | 11,000,721 | Depreciation expense of \$3,572,714 is included on the Component Unit Funds Statement of Activities under the Road Commission caption. ## **NOTE H: LONG-TERM DEBT** The following is a summary of changes in long-term debt (including current portions) of the County for the year ended December 31, 2003: | | Restated
Balance
Jan. 1, 2003 | Additions | <u>Deletions</u> | Balance
Dec. 31, 2003 | Amount due within one year | |---|-------------------------------------|--------------|------------------|--------------------------|----------------------------| | PRIMARY GOVERNMENT | | | | | | | Governmental Activities Direct County Obligations | \$15,500,000 | \$ 2,500,000 | \$(805,000 |)\$17,195,000 | \$ 960,000 | | Accrued compensated absences | 992,036 | 36,346 | Ψ(000,000
- | 1,028,382 | <u>551,905</u> | | TOTAL PRIMARY GOVERNMEN | T 16,492,036 | 2,536,346 | (805,000 |) 18,223,382 | 1,511,905 | | COMPONENT UNITS Department of Public Works Water and Sewer bonds | 7,595,000 | - | (655,000 |) 6,940,000 | 730,000 | | Drainage Districts Drain bonds and notes | 3,320,550 | 1,503,000 | (601,050 |) 4,222,500 | 1,022,500 | | Road Commission
Installment purchase contract
Accrued employee benefits | 37,500
520,686 | -
59,924 | (7,500 |) 30,000
580,610 | 7,500
 | | TOTAL COMPONENT UNITS | 11,473,736 | 1,562,924 | (1,263,550 |) 11,773,110 | 1,760,000 | | TOTAL REPORTING ENTITY | <u>\$27,965,772</u> | \$ 4,099,270 | \$(2,068,550 |) <u>\$29,996,492</u> | \$ 3,271,905 | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE H: LONG-TERM DEBT - CONTINUED #### PRIMARY GOVERNMENT Significant details regarding outstanding long-term debt (including current portions) are presented below: ### **Direct County Obligations** The Clinton County Board of Commissioners is party to two (2) long-term lease agreements for rental of the Jail and the Courthouse from the Clinton County Building Authority. The lease agreements stipulate that the annual rental be paid by the County to the Building Authority in amounts sufficient to meet the annual principal and interest on bonds, which shall be pledged exclusively for that purpose. When all debt has been retired for the buildings, the rentals will cease, title to the buildings will be transferred to the County, and any cash balances remaining with the Building Authority will be returned to the County. Bonds payable at December 31, 2003, are as follows: | \$3,230,000 Building Authority Refunding Bonds, Series 1993-1, dated December 1, 1993, due in annual installments ranging from \$300,000 to \$380,000 through September 1, 2008, with interest ranging from 4.75 to 5.2 percent, payable semi- | | |---|-----------------| | annually. | \$
1,695,000 | | \$4,450,000 Building Authority Jail Construction Bonds, Series 1990-1, dated September 1, 1993, due in an annual installment of \$415,000 on September 1, 2009, with interest of 5.0 percent, payable semi-annually. The balance of these bonds was refunded through the above bond issue except for the final payment, which was not | | | callable and is still outstanding. | 415,000 | | \$2,500,000 Building Authority Jail Construction
Bonds, Series 2003, dated February 1, 2003, due in an annual installments ranging from \$120,000 to \$225,000 through May 2018, with interest ranging from 2.25 to 4.125 percent, payable semi-annually. | 2,500,000 | | \$14,500,000 Building Authority Courthouse Building Bonds, Series 1999, dated January 1, 1999, due in annual installments ranging from \$540,000 to \$1,095,000 through May 1, 2019, with interest ranging from 4.0 to 5.0 percent, payable semi- | | ### Accumulated Compensated Absences **Total Direct County Obligations** annually. In accordance with County personnel policies and/or contracts negotiated with various employee groups of the County, individual employees have vested rights upon termination of employment to receive payment for unused vacation and sick leave under formulas and conditions specified in their respective personnel policies and/or contracts. 12.585.000 \$ 17,195,000 The dollar amount of these vested rights including related payroll taxes, amounted to \$341,199 and \$687,183 for vacation and sick, respectively, at December 31, 2003. Of the \$1,028,382 total liability, \$551,905 has been reported as a current liability and \$476,477 has been reported as a non-current liability. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE H: LONG-TERM DEBT - CONTINUED #### COMPONENT UNIT - ROAD COMMISSION #### Accumulated Employee Benefit Payable In accordance with County Road Commission personnel policies and/or contracts negotiated with various employee groups of the County Road Commission, individual employees have vested rights upon termination of employment to receive payment for unused vacation, sick leave and longevity under formulas and conditions specified in their respective personnel policies and/or contracts. The dollar amount of these vested rights, including related payroll taxes amounted to \$146,917, \$322,036, and \$111,657 for vacation, sick and longevity, respectively, at December 31, 2003. This amount, \$580,610, has been reported as a non-current liability. ### Installment Purchase Contract Installment purchase contract was entered into for aggregate sand and gravel, due in annual installments of \$7,500 through 2007, with interest of 8 percent payable annually. \$\frac{30,000}{200}\$ #### COMPONENT UNIT - DEPARTMENT OF PUBLIC WORKS #### Indirect County Obligations - Water and Sewer Bonds The County has irrevocably pledged its full faith and credit as collateral for the following water and sewer system bonds. These projects are administered by the Clinton County Drain Commission for local municipalities. Payments by the municipalities to the County, in accordance with contractual agreements, provide the monies required to meet the principal and interest on the water and sewer system bonds. Bonds payable at December 31, 2003, per respective construction projects serviced from the Component Unit Debt Service Funds of the Department of Public Works are as follows: | \$ 1,275,000 | \$3,550,000 Bath Township Sanitary Sewage Disposal System Bonds dated November 1, 1973, due in annual installments of \$100,000 to \$175,000 through November 1, 2013, with interest of 4.0 to 5.75 percent, payable semi-annually. | | |--------------|---|--| | 400,000 | \$1,400,000 Clinton County Sanitary Sewage Disposal System Bonds, Series A, dated August 1, 1978, due in annual installments of \$100,000 through May 1, 2007, with interest of 6.5 percent, payable semi-annually. | | | 200,000 | \$750,000 Clinton County Sanitary Sewage Disposal System Bonds, Series B, dated August 1, 1978, due in annual installments of \$50,000 through May 1, 2007, with interest of 6.5 percent, payable semi-annually. | | | 80,000 | \$995,000 Watertown Township Sewage Disposal Refunding Bonds dated January 1, 1993, due in an annual installment of \$80,000 on May 1, 2004, with interest of 5.4 percent, payable semi-annually. | | | 340,000 | \$450,000 Dewitt Township Water System Bonds dated July 25, 1995, due in annual installments ranging from \$20,000 to \$40,000 through May 1, 2015, with interest ranging from 5.0 to 7.0 percent, payable semi-annually. | | | 80,000 | \$290,000 Bingham Township Sewer System Bonds dated June 1, 1987, due in annual installments of \$20,000 through October 1, 2007, with interest ranging from 7.30 to 7.40 percent, payable semi-annually. | | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE H: LONG-TERM DEBT - CONTINUED #### COMPONENT UNIT - DEPARTMENT OF PUBLIC WORKS - CONTINUED #### Indirect County Obligations - Water and Sewer Bonds - continued | \$ 160,000 | \$430,000 Bingham Township Sewer System Bonds dated August 28, 1990, duannual installments ranging from \$20,000 to \$25,000 through October 1, 2010, interest of 2.0 percent, payable semi-annually. | |--------------|---| | 345,000 | \$1,140,000 Dewitt Township/City of Dewitt Water Supply System Bonds dated Ap 1991, due in annual installments ranging from \$105,000 to \$125,000 through Ma 2006, with interest of 5.5 percent, payable semi-annually. | | 2,540,000 | \$3,055,000 Bingham Township Sanitary Sewage Project Bonds dated June 2, 1 due in annual installment of \$155,000 to \$160,000 through May 1, 2019 with intere 4.25 to 5.0 percent, payable semi-annually. | | 995,000 | \$995,000 Watertown Township Sanitary Sewage Project Bonds dated June 29, 2 due in annual installments of \$50,000 to \$60,000 through March 1, 2020, with inte of 5.1 to 7.5 percent, payable semi-annually. | | 525,000 | \$600,000 Bath Township Sanitary Sewer Project Bonds dated January 1, 2001, do annual installments ranging from \$25,000 to \$45,000 through May 1, 2019, with integranging from 4.5 to 5.2 percent, payable semi-annually. | | \$ 6,940,000 | | #### Advance Refunding - Prior On February 1, 1999, the Bath Charter Township, through the County Department of Public Works (DPW) defeased the entire outstanding balance, \$1,020,000 of the Clinton County Water Project Bonds - Bath Township (original issue \$1,170,000) which were due and payable May 1, 2000 through May 1, 2014. This was accomplished by establishing an irrevocable trust with an escrow agent composed of cash and U.S. government securities sufficient to meet the applicable principal and interest obligations. The township, working through the DPW, sold their water system to the Lansing Board of Water and Light (BWL). As part of the agreement between the DPW, the Township, and the BWL, the BWL was required to set sufficient funds aside in an escrow account to cover future debt principal and interest payments related to this bond issue. The BWL set aside \$1,070,488 to fund the escrow amounts to pay the future debt payments, which based on BWL legal council calculations will be sufficient. Accordingly, the trust account assets and liabilities for the defeased bonds are not included in the County's financial statements. At December 31, 2003, bonds due and payable May 1, 2002 through May 1, 2014 for the Clinton County Water Project Bonds - Bath Township in the amount of \$780,000 are considered defeased. #### COMPONENT UNIT - DRAINAGE DISTRICTS #### Indirect County Obligations - Drain Bonds and Notes The County has irrevocably pledged its full faith and credit as collateral for the following drain bonds and notes. These projects are administered by the Clinton County Drain Commission for various local drainage districts. The Drain bonds and notes were issued to finance the various Construction Funds for the purpose of paying costs in connection with various drainage district projects and are payable out of assessments to be made against the benefited properties. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE H: LONG-TERM DEBT - CONTINUED COMPONENT UNIT - DRAINAGE DISTRICTS - CONTINUED Indirect County Obligations - Drain Bonds and Notes - continued Bonds and notes payable and amounts due to other local governments at December 31, 2003, per respective Drain projects serviced from the Capital Projects Funds of the Component Unit Drainage Districts are as follows: | \$2,065,000 Hayworth and Extension Drain Bonds dated February 1, 1999, due in annual installments of \$175,000 through June 1, 2011, with interest of 3.75 to 4.35 | | |---|-----------------| | percent, payable semi-annually. | \$
1,400,000 | | \$995,000 John Voltz Drain District Bonds dated December 1, 2001, due in annual installments of \$100,000 through June 1, 2012, with interest ranging from 3.0 to 4.3 | | | percent, payable semi-annually. | 900,000 | | \$875,000 Loesch Drain Bonds dated September 1, 2003, due in annual installments ranging from \$85,000 to \$90,000 through June 1, 2013, with interest ranging from 2.3 | | | to 4.3 percent, payable semi-annually. | 875,000 | | Various drain notes due in various annual installments and interest rates through 2008. |
1,047,500 | | | \$
4,222,500 | Annual requirements to pay debt principal and interest outstanding are as follows: ## **Primary Government** ## **Direct County Obligations** | Year Ending December 31 , | <u>Principal</u> | <u>Interest</u> | <u>Total</u> | |---|---------------------|-----------------|--------------| | 2004 | \$ 960,000 | \$ 760,391 | \$ 1,720,391 | | 2005 | 1,010,000 | 721,285 | 1,731,285 | | 2006 | 1,055,000 | 679,326 | 1,734,326 | | 2007 |
1,115,000 | 634,451 | 1,749,451 | | 2008 | 1,170,000 | 585,801 | 1,755,801 | | 2009-2013 | 4,990,000 | 2,197,396 | 7,187,396 | | 2014-2018 | 5,800,000 | 996,802 | 6,796,802 | | 2019 | 1,095,000 | 27,376 | 1,122,376 | | | | | | | | <u>\$17,195,000</u> | \$ 6,602,828 | \$23,797,828 | #### **Component Units** | | | Road Commission | | | | | | |------------------------------|----------|----------------------------------|-----------|--------------------------------|--------|----------------------------------|--| | | | Installm | ent Ρι | irchase Co | ntract | t | | | <u>Year</u> | <u>P</u> | rincipal | <u>Ir</u> | <u>iterest</u> | - | <u>Total</u> | | | 2004
2005
2006
2007 | \$ | 7,500
7,500
7,500
7,500 | \$ | 2,400
1,800
1,200
600 | \$ | 9,900
9,300
8,700
8,100 | | | | \$ | 30,000 | \$ | 6,000
- 44 - | \$ | 36,000 | | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE H: LONG-TERM DEBT - CONTINUED #### **Component Units - continued** | | | Indire | ect County Obliga | ations | | |-----------------------------|------------------|-------------------------------|-------------------------|------------|---------------------| | | • | f Public Works
Sewer Bonds | Drainage
Drain Bonds | | | | Year Ending
December 31, | Principal | Interest | Principal | Interest | <u>Total</u> | | December 51, | <u>ı mıcıpaı</u> | interest | <u>r micipai</u> | interest | <u>rotar</u> | | 2004 | \$ 730,000 | \$ 343,942 | \$ 1,022,500 | \$ 145,905 | \$ 2,242,347 | | 2005 | 655,000 | 305,803 | 575,650 | 112,761 | 1,649,214 | | 2006 | 700,000 | 269,562 | 487,150 | 94,560 | 1,551,272 | | 2007 | 585,000 | 234,813 | 394,800 | 77,974 | 1,292,587 | | 2008 | 425,000 | 207,928 | 367,400 | 63,586 | 1,063,914 | | 2009-2013 | 2,155,000 | 723,210 | 1,375,000 | 113,756 | 4,366,966 | | 2014-2018 | 1,365,000 | 258,711 | - | - | 1,623,711 | | 2019-2020 | 325,000 | 12,174 | | | 337,174 | | | \$ 6,940,000 | \$ 2,356,143 | \$ 4,222,500 | \$ 608,542 | <u>\$14,127,185</u> | #### **NOTE I: SHORT-TERM DEBT** During the year ended December 31, 2003, the County issued \$281,500 of short-term drain notes and repaid \$194,200 is short-term drain notes outstanding at the beginning of the year. The notes are used for the purpose of constructing and repairing drains within the County. | | _ | alance
. 1, 2003 | <u>Additions</u> | <u>Deletions</u> |
alance
. 31, 2003 | |------------------------|----|---------------------|------------------|------------------|--------------------------| | Short-term drain notes | \$ | 194,200 | \$ 281,500 | \$ 194,200 | \$
281,500 | #### NOTE J: EMPLOYEE RETIREMENT SYSTEM PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) The County participates in the Michigan Municipal Employees Retirement System (MERS), an agent multiple employer public retirement system. MERS is authorized and operated under State law, Act 135 of the Public Acts of 1945, as amended. The Michigan Municipal Employees Retirement System issues a publicly available financial report that includes financial statements and required supplementary information for the system. That report may be obtained by writing to the System at 1134 Municipal Way, Lansing, Michigan 48917. All full-time County employees are covered by the retirement system with exception of the Road Commission employees. The Road Commission employees are covered under a separate retirement plan. The benefits and conditions outlined below are for general information only. Public Act 427 of 1984, as amended, covers the benefits and conditions of the Municipal Retirement systems. ## Normal Retirement: #### Union: Age 55 with 20 or more years of credited service Age 60 with 10 or more years of credited service Mandatory Retirement: None #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ### NOTE J: EMPLOYEE RETIREMENT SYSTEM - CONTINUED PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) - CONTINUED Normal Retirement - continued: #### Non-union: Age 55 with 30 or more years of credited service Age 60 with 10 or more years of credited service Mandatory Retirement: None ## **Deferred Retirement:** The termination of membership before age 60, other than by retirement or death, after 10 years of credited service is considered a deferred retirement. Retirement allowance begins upon application and satisfaction of normal retirement requirements. The retirement allowance is computed in the same manner as a service retirement with the applicable benefit program being determined as of the date of termination of membership. Rights to an allowance are forfeited if the member's accumulated contributions are withdrawn. Benefit allowances are computed based on the applicable criteria as detailed within the plan. Death and disability benefits are also provided. ### **Funding Policy** The County is required to contribute to the Retirement Plan at an actuarially determined rate. The current rate ranges from 5.63% to 12.86% as a percentage of annual covered payrolls and varies by the participating employee groups. These contributions are funded by the County on behalf of plan members. In addition, certain employee bargaining groups have negotiated benefits whereby the participating members are required to contribute to the Plan. These participation levels range from .5% to 5.1% of their annual covered payroll. The contribution requirements of the County are established and may be amended by the MERS Retirement Board. The contribution requirements of plan members are established and may be amended by the County, depending on the MERS contribution program adopted and/or negotiated by the County. #### **Annual Pension Cost** For the year ended December 31, 2003 the County's annual pension cost of \$842,653 for the plan was equal to the County's required contribution. The annual required contribution was determined as part of an actuarial valuation of the plan as of December 31, 2002, using the entry actual age cost method. Significant actuarial assumptions used in determining the pension benefit obligation include (1) a rate of return on the investment of present and future assets of 8.0%, (2) projected salary increases of 4.5% per year compounded annually, attributable to inflation, (3) additional projected salary increases ranging from 0.0% to 4.2% per year, depending on age, attributable to seniority/merit. The employer contribution rate has been determined based on the entry age normal funding method. Under the entry age normal cost funding method, the total employer contribution is comprised of the normal cost plus the level annual percentage of payroll payment required to amortize the unfunded actuarial accrued liability over 30 years. The employer normal cost is, for each employee, the level percentage of payroll contribution (from entry age to retirement) required to accumulate sufficient assets at the member's retirement to pay for his or her projected benefit. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE J: EMPLOYEE RETIREMENT SYSTEM - CONTINUED PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) - CONTINUED #### Three (3) year trend information | | Year Ended December 31, | | | | |---|-------------------------|---------------|---------------|--| | | <u>2000</u> | <u>2001</u> | 2002 | | | Actuarial value of assets | \$ 15,635,521 | \$ 16,886,588 | \$ 17,518,680 | | | Actuarial accrued liability (AAL) (entry age) | 17,693,117 | 20,602,473 | 22,451,644 | | | Unfunded AAL | 2,057,596 | 3,715,915 | 4,932,964 | | | Funded ratio | 88% | 82% | 78% | | | Covered payroll | 6,533,001 | 6,686,157 | 6,907,625 | | | UAAL as a percentage of covered payroll | 31% | 56% | 71% | | | Annual pension cost | 585,773 | 778,417 | 842,653 | | | Percentage of APC contributed | 100% | 100% | 100% | | | Net pension obligation | _ | - | _ | | This trend information was obtained from the most recently issued actuarial reports. #### COMPONENT UNIT - ROAD COMMISSION #### Description of Plan and Plan Assets The Clinton County Road Commission is in an agent multiple-employer defined benefit pension plan with the Municipal Employees' Retirement System (MERS). The system provides the following provisions: normal retirement, deferred retirement, service retirement allowance, disability retirement allowance, non-duty-connected death, duty-connected death, and post-retirement adjustments to plan members and their beneficiaries. The service requirement for all qualified employees is computed using credited service at the time of termination of membership multiplied by the sum of 2.5% times the final average compensation (FAC), with a maximum benefit of 80% of the FAC. The most recent period for which actuarial data was available was for the fiscal year ended December 31, 2002. MERS was organized pursuant to Section 12a of Public Act 156 of 1851 (MSA 5.333(a); MCLA 46.12(a)), as amended, State of Michigan. MERS is regulated under Public Act 427 of 1984, sections of which have been approved by the State Pension Commission. MERS issues a publicly available financial report that includes financial statements and required supplementary information for the system. That report may be obtained by writing to MERS at 1134 Municipal Way, Lansing, Michigan 48917-9755. ### **Funding Policy** Each member was required to contribute 3% of his or her annual compensation, however the Road Commission pays the 3% contribution on behalf of the employees. The Road Commission is required to contribute at an actuarially determined rate. Based on the 2000 actuarial valuation, the 2002 rate for general-union/AFL-CIO, administrative salary and administrative hourly employees was 5.09%, 7.30% and 8.79%, respectively, of annual compensation. For 2003, the actuarial valuation was based on the 2001 rate for general-union/AFL-CIO, administrative salary and administrative hourly employees, which was 6.35%, 9.89% and 11.34%,
respectively, of annual compensation. The employee contribution rate was 3% for both years and is paid by the Road Commission. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE J: EMPLOYEE RETIREMENT SYSTEM - CONTINUED COMPONENT UNIT - ROAD COMMISSION - CONTINUED #### **Annual Pension Cost** During the calendar year ended December 31, 2003, the Road Commission's contributions totaling \$253,273 were made in accordance with contribution requirements determined by an actuarial valuation of the plan as of December 31, 2001 and 3% employee share. The amount paid in 2002 was \$136,739 for the employer contribution and \$72,084 for the employee contribution, which was also paid by the employer and was made in accordance with the actuarial valuation of the plan as of December 31, 2000. The employer contribution rate has been determined based on the entry age normal funding method. Under the entry age normal cost funding method, the total employer contribution is comprised of the normal cost plus the level annual percentage of payroll payment required to amortize the unfunded actuarial accrued liability over 30 years. The employer normal cost is, for each employee, the level percentage of payroll contribution (from entry age to retirement) required to accumulate sufficient assets at the member's retirement to pay for his or her projected benefit. Significant actuarial assumptions used include a long-term investment yield rate of 8% and annual salary increases of 4.5% based on an age-related scale to reflect merit, longevity, and promotional salary increases. ### Three Year Trend Information for GASB Statement No. 27 | Year Ended December 31, | | | Percentage
of APC
<u>Contributed</u> | Net
Pension
<u>Obligation</u> | | |-------------------------|----|---------|--|-------------------------------------|-----| | 2000 | \$ | 169,264 | 100% | \$ | -0- | | 2001 | | 156,875 | 100% | | -0- | | 2002 | | 208,823 | 100% | | -0- | #### Required Supplementary Information for GASB Statement No. 27 | Actuarial
Valuation
<u>Date</u> | Actuarial
Value
of Assets | Actuarial
Accrued
Liability
(AAL) | Underfunded
(Overfunded)
AAL (UAAL) | Funded
Ratio | Covered
<u>Payroll</u> | UAAL as
a Percent
of
Covered
<u>Payroll</u> | |---------------------------------------|---------------------------------|--|---|-----------------|---------------------------|---| | 12/31/00 | \$ 8,859,381 | \$ 8,953,921 | \$ 94,540 | 99% | \$ 2,141,012 | 4% | | 12/31/01 | 9,147,542 | 9,639,404 | 491,862 | 95% | 2,232,686 | 22% | | 12/31/02 | 9,095,478 | 9,872,236 | 776,758 | 92% | 2,335,984 | 33% | ### NOTE K: DEFERRED COMPENSATION PLAN - ROAD COMMISSION The Clinton County Board of Road Commissioners offers all Road Commission employees deferred compensation plans created in accordance with the Internal Revenue Code, Section 457 with PEBSCO. The assets of the plans were held in a trust, custodial account or annuity contract described in IRS Section 457(g) for the exclusive benefit of the participants (employees) and their beneficiaries. The custodial account is held by the custodian thereof for the exclusive benefit of the participants and beneficiaries of this Section 457 plan and the assets may not be diverted to any other use. The administrators are agents of the employer for purposes of providing direction to the custodian of the custodial account from time to time to the investment of the funds held in the account, transfer of assets to or from the account, and all other matters. In accordance with the provisions of GASB Statement No. 32 requirements, plan balances and activities are not reflected in the Road Commission's financial statements. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### **NOTE L: CONTINGENT LIABILITIES** The County participates in a number of Federal and State assisted grant programs that are subject to compliance audits. The Single Audit of the Federal programs and the periodic program compliance audits of many of the State programs have not yet been completed or final resolution has not been received. Accordingly, the County's compliance with applicable grant requirements will be established at some future date. The amount, if any, of expenditures which may be disallowed by the granting agencies cannot be determined at this time although the County expects such amounts, if any, to be immaterial. #### **NOTE M: RISK MANAGEMENT** The County is self-insured for prescription drugs, vision, dental, and disability benefits. Each participating fund of the County makes payments to the respective self-insurance Internal Service Fund equal to an established percentage of gross salaries for that fund. These payments are accounted for as fringe benefit charges in the paying fund and charges for services in the receiving fund. The County is completely self-insured for dental, vision, and prescription drug benefits. The plan covers all enrolled employees. The Dental Plan basically provides reimbursements for dental costs up to a maximum \$1,200 per covered person per year for certain expenses and a lifetime maximum of \$1,500 per covered person for other expenses. See plan for percentages of coverage for types of expenses. The Vision Plan provides enrollees coverage for the cost on an annual vision exam and up to \$130 for corrective lenses and frames. Certain co-pays apply. The Prescription Drug Plan provides enrollees coverage for prescription drugs. Certain minimum and maximum co-pays apply. For all three plans, an independent administrator is contracted for claims review and processing. The County is completely self-insured for disability benefits. The plan covers all employees. The Disability Benefits Plan basically provide benefits of current wages up to a maximum of \$350 per week for applicable sheriff's department employees and assistant prosecutors and up to a maximum of \$250 for all other applicable County employees, for a period not to exceed 52 weeks. The program is administered by an independent administrator that furnishes claims review and processing. The County also participates in a pool, the Michigan Workers' Compensation Fund, with other municipalities for workers' compensation losses. The pool is organized under Public Act 317 of 1969, as amended. The County has no liability for additional assessments based on the claims filed against the pool nor do they have any right to dividends. The County is a voluntary member of the Michigan Municipal Risk Management Authority which is organized under Public Act 138 of 1982, as amended as a governmental group self-insurance pool. Public Act 138 authorizes local units of government to exercise jointly any power, privilege, or authority which each might exercise separately. The administration of the Authority is directed by a nine (9) member Board of Directors composed of municipal representatives from the membership elected by the membership. The Board establishes the general policy of the Authority, creates and publishes rules to be followed by the Manager and Board, and is empowered with the authority to impose sanctions or terminate membership. The County, by resolution of the County Board of Commissioners, has designated a representative to the Authority to be responsible for the execution of all loss control measures, to ensure the payment of all annual and supplementary or other payment requirements, to ensure the filing of all required reports, and to act as a liaison between the County and the Authority. The Authority provides risk management, underwriting, reinsurance, and claim services with member contributions allocated to meet these obligations. The Authority administers a risk management fund providing Clinton County with loss protection for general and auto liability, motor vehicle physical damage, and property damage. Under most circumstances the County's maximum loss per occurrence is limited as follows: #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### **NOTE M: RISK MANAGEMENT - CONTINUED** | Type of Risk | Maximum Retention Per Occurrence | |-------------------------------|----------------------------------| | General and auto liability | \$ 75,000 | | Motor vehicle physical damage | 30,000 | | Property coverage | 10,000 | The limit of insurance for general and auto liability was \$15,000,000. The property damage blanket limit of insurance at December 31, 2003 was \$32,580,726. The Authority has established a Retained Risk Program to pay losses incurred by members that exceed individual retention levels and are not covered under existing reinsurance agreements. Losses incurred within the established limits are general obligations of the Authority. In the event that losses are incurred in excess of the resources available, the Authority as a whole (i.e., all constituent municipalities) is liable for the excess. The Authority may authorize dividends to individual members in the event that the members and individual fund balance is determined to be sufficient to do so. Liability insurance claims are expenses as incurred. The liability is determined by the Michigan Municipal Risk Management Authority management based on an actuarial study performed using historical data and available insurance industry statistics. The liability includes a reserve for reported claims, and reported legal expenses as well as incurred but not reported claims. The Authority has reserved fund balance to pay losses incurred by members that exceed individual retention levels and are not covered under existing reinsurance agreements. Losses incurred within the established limits are general obligations of the Authority. In the event that Clinton County incurs a loss in excess of the resources available, the Authority as a whole (i.e., all
constituent municipalities) is liable for the excess. In addition, the Authority has accumulated resources to create and fund an internal Stop Loss Fund. The Stop Loss Fund was initiated to eliminate the need to purchase aggregate reinsurance for aggregate losses paid in excess of \$206,000, net of reinsurance recoveries for any one member in any one year. Aggregate paid losses in excess of \$206,000 net of reinsurance recoveries are paid entirely from the Internal Stop Loss Fund. If at any time the Stop Loss Fund is insufficient to fund Clinton County's losses, the remaining liability shall become the responsibility of the Authority as a whole. At December 31, 2003, the County had funds on deposit of \$603,792 with the Authority and reserves for reported claims of \$31,598. #### **ROAD COMMISSION - COMPONENT UNIT** The Road Commission is exposed to various risks of loss related to property loss, torts, errors and omissions, employee injuries, as well as medical benefits provided to employees. The Road Commission has purchased commercial insurance for medical benefits' claims and participates in the Michigan County Road Commission Self-Insurance Pool for claims relating to general liability, excess liability, auto liability, trunkline liability, errors and omissions, physical damage (equipment, buildings and contents) and workers' compensation. Settled claims for the commercial insurance have not exceeded the amount of insurance coverage in any of the past three years. The county road commissions in the State of Michigan established and created a trust fund, known as the Michigan County Road Commission Self-Insurance Pool (Pool) pursuant to the provisions of Public Act 138 of 1982. The Pool is to provide for joint and cooperative action relative to members' financial and administrative resources for the purpose of providing risk management services along with property and liability protection. Membership is restricted to road commissions and related road commission activities with the State. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### **NOTE M: RISK MANAGEMENT - CONTINUED** ROAD COMMISSION - COMPONENT UNIT - CONTINUED The Michigan County Road Commission Self-Insurance Pool Program (Pool) operates as a common risk sharing management program for road commissions in Michigan; member premiums are used to purchase excess insurance coverage and to pay member claims in excess of deductible amounts. If for any reason, the Pool's resources available to pay losses are depleted, the payment of all unpaid losses of the member is the sole obligation of the member. ### NOTE N: PROPERTY TAXES AND TAXES RECEIVABLE The County property tax is levied each December 1 on the taxable valuation of property located in the County as of the preceding December 31. On December 1, the property tax attachment is an enforceable lien on property and is payable by the last day of the next February. Although the County's 2003 ad valorem tax is levied and collectible by December 1, 2003, it is the County's policy for all governmental fund types to recognize revenues from the current tax levy in the year when the proceeds of the levy are budgeted and made available for financing County operations. Taxable values are established annually by the local municipalities and are equalized by the County based on State statutes at an estimated percentage of the current market value. Real and personal property in Clinton County for the 2003 levy had a taxable value of \$1,756,359,518 on which ad valorem taxies levied for County general operating purposes was 5.5211 mills. Taxes are collected by the various tax collecting units from the date of the levy and remitted to the County through the Trust and Agency Fund for distribution to the General Fund. The property taxes levied December 1 are accrued as current tax receivable with the appropriate deferral, and are budgeted as revenue in the subsequent year in the General and Regular Drain Funds. The delinquent taxes receivable represents unpaid real property taxes in the Delinquent Tax Revolving Fund and unpaid personal property taxes in the General and Central Dispatch (Special Revenue) Funds. By agreement with the various taxing authorities, the County purchases at face value the real property taxes returned delinquent each March 1, and records corresponding delinquent taxes receivable. #### NOTE O: POST-EMPLOYMENT HEALTH CARE BENEFITS PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) In addition to providing pension benefits, the County provides certain health care benefits, including prescription drug benefits for employees who have retired. Substantially all of the County's employees may become eligible for those benefits when they reach twenty (20) years of service. Under this program the County pays \$361 per month for each eligible employee and out-of-area eligible employee under age 65, and \$317 per month for each eligible employee and out-of-area eligible employee age 65 or older. In 2002 the County established a trust fund (the Trust) for the purpose of providing retiree health care benefits under County policy. Based on an actuarially determined liability and funding schedule, it is the County's intention to fund the Trust at a rate of 2.9% of payroll over the next five years at which time another actuarial valuation will be done. On establishment of the Trust the County made a transfer of assets in the amount of \$1,842,539 to cover costs of current retirees health benefits and also those of employees eligible to retire within one year. #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE O: POST-EMPLOYMENT HEALTH CARE BENEFITS - CONTINUED PRIMARY GOVERNMENT AND COMPONENT UNITS (EXCEPT ROAD COMMISSION) - CONTINUED The Trust is being funded based on 165 employees and retirees. Contributions required and made during the year were made in the amount of \$306,214. As of December 31, 2003 there was \$2,142,010 of net assets available for benefits. The total actuarially determined liability for these benefits is \$4,917,251 and the total unfunded liability was \$2,234,749 at December 21, 2000 based on the initial contribution made to the Trust. The County has chosen to fund the Trust based on assumptions of 6% annual cost increases for benefits and a 7% return on investments. #### COMPONENT UNIT - ROAD COMMISSION The Road Commission agrees to pay the full premium for hospitalization medical coverage for retired employees and their spouses, in accordance with the agreement between the Road Commission management and the American Federation of State, County, and Municipal employees, AFL-CIO. If the retired employee wishes to purchase full family coverage, he shall pay the difference between the two-person and the full family rate. This provision applies to employees who retire after January 1, 1975 and who qualify under the MERS retirement program. Upon death of the retired employee, the Road Commission agrees to continue the above stated hospitalization insurance for the surviving spouse. Expenditures are recognized on a pay as you go basis as premiums come due. During 2003, 47 retirees and/or spouses were eligible for benefits, and \$405,513 was recognized for post-employment health insurance. #### NOTE P: FEDERAL GRANTS - ROAD COMMISSION The Michigan Department of Transportation (MDOT) requires that road commissions report all Federal and State grants pertaining to their county. During the calendar year ended December 31, 2002, the Federal aid received and expended by the Road Commission was \$441,950 for contracted projects. Contracted projects are defined as projects performed by private contractors paid for and administered by MDOT. The contracted Federal projects are not subject to single audit requirements by the road commissions, as they are included in MDOT's single audit. During the calendar year ended December 31, 2003, the Road Commission did not receive any Federal grants for negotiated projects. Negotiated projects are projects that are performed by the Road Commission and are subject to single audit requirements, if the amount expended is \$300,000 or more. A single audit was not required to be performed for the calendar year ended December 31, 2003 by the Road Commission auditors. If a single audit had been performed it would have been issued under a separate cover and those funds would be excluded from the County's single audit. ## **NOTE Q: PRIOR PERIOD ADJUSTMENTS** The following prior period adjustment was made during the current period, which was the result of a correction of an accounting error. This adjustment was reported as a change to beginning fund equity. The effect on operations and other affected balances for the current year and prior period are as follows: | | D | ecembe | er 31, | | | |-----------------------------------|------|--------|--------|--------|------------------------------| | | 2002 | 2 | 2 | 2003 | <u>Description</u> | | PRIMARY GOVERNMENT | | | | | | | Non-major governmental funds | | | | | | | Child Care Fund | | | | | | | Due from other governmental units | \$ | - | \$ | 57,550 | Correct understated due from | | Revenue over (under) expenditures | | - | | 57,550 | other governmental units | | Restated beginning fund balance | 5 | 7,550 | | - | - | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE R: FUND EQUITY RESERVES AND DESIGNATIONS PRIMARY GOVERNMENT Reserved fund balance and retained earnings is used to earmark a portion of fund equity to indicate that it is not appropriate for expenditure or has been legally segregated for a specific future use. Designated fund balance indicates that portion of fund balance that the County has set aside for specific purposes. These reserves and designations are recorded at the fund level to indicate management plans for these funds. The following are the various fund balance reserves as of December 31, 2003: | Advances to other funds and component units Vacation
and sick pay Employee reclassification Planning and economic development Family counseling Retro pay Debt Service Funds Reserved for Debt Service TOTAL PRIMARY GOVERNMENT COMPONENT UNITS Drainage Districts Reserved for inventory Reserved for inventory TOTAL COMPONENT UNITS TOTAL COMPONENT UNITS TOTAL REPORTING ENTITY TOTAL REPORTING ENTITY TOTAL REPORTING ENTITY TOTAL Revenue Funds Public Improvement Designated for capital improvement Sample Service Sunds Capital Projects Fund Jail Construction Fund Designated for capital improvement 325. | General Fund | ILIN I | | | |---|--|--------------------------------------|----------------|---| | Debt Service Funds Reserved for Debt Service 3,173, Permanent Fund Reserved for Perpetual care | Vacation and sick
Employee reclass
Planning and eco
Family counseling | pay
fication
nomic development | its | \$
255,000
1,028,382
150,000
75,000
5,009
150,000 | | Reserved for Debt Service 3,173, Permanent Fund Reserved for Perpetual care 3, TOTAL PRIMARY GOVERNMENT 4,840, COMPONENT UNITS Drainage Districts Reserved for debt service 823, Road Commission Reserved for inventory 356, TOTAL COMPONENT UNITS 1,179, TOTAL REPORTING ENTITY \$ 6,020, The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement \$ 2,193, Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | | | | 1,663,391 | | Reserved for Perpetual care 3, TOTAL PRIMARY GOVERNMENT 4,840, COMPONENT UNITS Drainage Districts Reserved for debt service 823, Road Commission Reserved for inventory 356, TOTAL COMPONENT UNITS 1,179, TOTAL REPORTING ENTITY \$ 6,020, The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement \$ 2,193, Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | | Service | | 3,173,056 | | COMPONENT UNITS Drainage Districts Reserved for debt service 823, Road Commission Reserved for inventory | | etual care | |
3,850 | | Drainage Districts Reserved for debt service 823, Road Commission Reserved for inventory 356, TOTAL COMPONENT UNITS 1,179, TOTAL REPORTING ENTITY \$ 6,020, The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement \$ 2,193, Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | TOTAL PRIM | ARY GOVERNMENT | | 4,840,297 | | Reserved for inventory 356, TOTAL COMPONENT UNITS 1,179, TOTAL REPORTING ENTITY \$ 6,020, The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement \$ 2,193, Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | Drainage Districts | | | 823,272 | | TOTAL REPORTING ENTITY \$ 6,020, The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement \$ 2,193, Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | | ntory | |
356,600 | | The following are fund balance designations as of December 31, 2003: PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | TOTAL COM | PONENT UNITS | |
1,179,872 | | PRIMARY GOVERNMENT Special Revenue Funds Public Improvement Designated for capital improvement Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | TOTAL REP | ORTING ENTITY | | \$
6,020,169 | | Special Revenue Funds Public Improvement Designated for capital improvement Capital Projects Fund Jail Construction Fund Designated for capital improvement 303, | e following are fund balanc | e designations as of Dece | mber 31, 2003: | | | Jail Construction Fund Designated for capital improvement303, | Special Revenue Fu
Public Improvemer | nds
t | | \$
2,193,000 | | TOTAL PRIMARY GOVERNMENT 2,496, | Jail Construction F | ınd | |
303,456 | | | TOTAL PRIM | ARY GOVERNMENT | | 2,496,456 | # NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## NOTE R: FUND EQUITY RESERVES AND DESIGNATIONS - CONTINUED | COMPONENT UNITS Department of Public Works Capital Projects Fund Township Projects Fund Designated for capital expenditures | \$ | 149,570 | |---|----|------------------------| | Drainage Districts Capital Projects Regular Drain Designated for capital expenditures | | 2,415,734 | | Revolving Drain Maintenance Designated for capital expenditures | | 25,187 | | | | 2,440,921 | | TOTAL COMPONENT UNITS | _ | 2,590,491 | | TOTAL REPORTING ENTITY | \$ | 5,086,947 | | The following are the various retained earnings reserves as of December 31, 2003: | | | | Internal Service Funds Workers Compensation Fund Reserved for potential losses | \$ | 271,092 | | Employee Retirement Fund Reserved for employee benefits | | 270,819 | | Self-Funded Insurance Reserved for potential losses | | 1,085,300 | | Unemployment | | | | Reserved for potential losses | | 132,185 | | | \$ | 1,759,396 | | The following are the various retained earnings designations as of December 31, 2003: | | | | Enterprise Funds Delinquent Tax Revolving Fund Designated for capital improvements and projects Designated for retiree health insurance | \$ | 6,372,000
1,000,000 | | Designated for debt service | | 3,351,134 | | | \$ | 10,723,134 | ## NOTES TO FINANCIAL STATEMENTS December 31, 2003 ## **NOTE S: RESTRICTED NET ASSETS** Restrictions of net assets shown in the Government-wide financial statements indicate that restrictions imposed by the funding source or some other outside source which precludes their use for unrestricted purposes. The following are the various net asset restrictions as of December 31, 2003: | PRIMARY GOVERNMENT Governmental activities Restricted for Public safety 911 Central dispatch Corrections training | \$ 538,420
890 | |---|------------------------------------| | Drug forfeiture Probation enhancement Community corrections Act 302 training | 25,160
26,595
8,919
9,541 | | | <u>\$ 609,525</u> | | Capital improvements | <u>\$ 2,524,716</u> | | Debt service | <u>\$ 3,028,026</u> | | Other purposes Family counseling Friend of the Court | \$ 5,009
130,860 | | Waste management | 163,480 | | Register of Deeds automation Budget stabilization | 74,180
200,000 | | Law library Economic development | 11,255
101,763 | | Child care Soldiers and sailors | 456,396
1,591 | | Veteran trust | 127 | | Cemetery perpetual care Potential self-funded insurance losses | 3,850
1,488,577 | | Employee benefits | 270,819 | | COMPONENT UNITS Road Commission | \$ 2,907,907 | | Restricted for County roads | <u>\$ 2,011,736</u> | | Drainage Districts Restricted for debt service | <u>\$ 802,686</u> | | Restricted for drain projects | <u>\$ 5,493,615</u> | | Department of Public Works | | | Restricted for capital improvement | <u>\$ 149,570</u> | #### NOTES TO FINANCIAL STATEMENTS December 31, 2003 #### NOTE T: FLEXIBLE BENEFITS PLAN In April 1990 the County implemented a flexible benefits cafeteria plan established under Section 125 of the Internal Revenue Code. The plan is available to all employees who have completed 120 days of full-time employment with the County and normally work not less than 24 hours per week for the County and normally are scheduled to work at least six months during the plan year. The plan permits them to reduce their salary and put these amounts into a flexible benefits account up to certain limits. The plan allows the employee to reduce their salary and apply it to dependent care benefits, medical expense reimbursement benefits or medical benefits. A participating employee may elect instead a cash alternative to supplement salary compensation in lieu of a nontaxable health benefit. An employee's elected cash alternative will be considered a taxable benefit under the Flexible Benefit Plan. The plan is administered by Clinton County. #### NOTE U: BUILDING AND ZONING FINANCIAL INFORMATION The County elected to report the financial activities of the building and zoning department in the general fund. The following is the required information as it relates to this department for the activity for the period January 1, 2003 to December 31, 2003: | REVENUES Code enforcement | \$ | 421,100 | |--|-----|--------------------------------------| | EXPENDITURES Personal services and fringes Contractual services Other Administrative Charges | | 5,994
328,771
2,225
119,600 | | TOTAL EXPENDITURES | | 456,590 | | EXCESS OF REVENUES (UNDER)
EXPENDITURES | \$(| 35,490) | #### **NOTE V: CONTRACTUAL COMMITMENTS** The County has entered into a contract for the jail additions and renovations on the current building. This project was funded by a \$2,500,000 Building Authority Jail Construction Bond. The amount of the contractual commitments outstanding as December 31, 2003 was \$386,714 for which the County is expected to have adequate fund equity and future local revenues available to cover these commitments. The County has entered into three (3) contracts for drain improvements. The amount of the contractual commitments outstanding as of December 31, 2003 was \$735,850 for which the County is expected to have adequate fund equity and local revenues available to cover these commitments. | REQUIRED SUPPLEMENTARY INFORMATION | | |------------------------------------|--| | | | | | | ## General Fund # BUDGETARY COMPARISON SCHEDULE - REVENUES AND OTHER FINANCING SOURCES | | Budgeted | d Amounts | | Variance with Final Budget | |---------------------------------------|--------------|--------------|--------------|----------------------------| | | Original | Final | Actual | Positive
(Negative) | | REVENUES | Original | Tillai | 7101441 | (ivegative) | | Taxes | | | | | | Current and delinquent property taxes | \$ 9,153,376 | \$ 9,153,376 | \$ 9,134,629 | \$ (18,747) | | Mobile home park taxes | 11,500 | 11,500 | 12,264 | 764 | | Other tax revenue | 3,090 | 3,090 | 4,616 | 1,526 | | Total taxes | 9,167,966 | 9,167,966 | 9,151,509 | (16,457) | | Licenses and permits | | | | | | Dog licenses | 122,000 | 122,000 | 93,002 | (28,998) | | Other licenses and permits | 14,525 | 14,525 | 17,481 | 2,956 | | Building and planning permits | 290,000 | 410,000 | 408,036 | (1,964) | | Soil erosion | 10,000 | 10,000 | 24,664 | 14,664 | | Total licenses and permits | 436,525 | 556,525 | 543,183 | (13,342) | | Intergovernmental - Federal/State | | | | | | CRP - Prosecuting Attorney | 75,000 | 100,000 | 77,024 | (22,976) | | Juvenile grant | _ | 9,712 | 6,675 | (3,037) | | Employment service | 77,813 | 123,850 | 91,651 | (32,199) | | Support incentive | 15,000 | 15,000 | 12,300 | (2,700) | | Sheriff - LLEBG | 55,937 | 55,937 | 55,937 | -0- | | Sheriff - local DARE | 17,202 | 19,566 | 19,675 | 109 | | Strong family/safe child | 41,261 | 60,239 | 45,670 | (14,569) | | Housing grant | 206,250 | 206,250 | 171,718 | (34,532) | | Liquor license | 5,000 | 5,000 | 5,876 | 876 | | Liquor convention facility | 126,386 | 129,081 | 129,081 | -0- | | Revenue sharing - inventory | 59,569 | 59,569 | 57,484 | (2,085) | | Victims' Rights | 49,993 | 50,969 | 51,708 | 739 | | Drivers license restoration | 500 | 500 | 520 | 20 | | Revenue sharing - per capita | 1,250,000 | 1,050,000 | 1,073,248 | 23,248 | | Probate court judge salary | 94,195 | 94,195 | 94,195 | -0- | | Circuit court judge | 91,448 | 91,448 | 91,448 | -0- | | District court judge | 45,724 | 45,724 | 45,724 | -0- | | Probate court judge | 45,724 | 45,724 | 53,137 | 7,413 | | Juvenile court director | 25,000 | 25,000 | 27,317 | 2,317 | | District court state aid | 10,000 | 10,000 | 15,328 | 5,328 | | Cigarette tax | 33,703 | 33,703 | 38,942 | 5,239 | | Marine safety | 4,067 | 4,754 | 3,531 | (1,223) | | Domestic preparedness | _ | 37,357 | 33,789 | (3,568) | | Planning grant | - | 18,820 | 18,510 | (310) | | PA 345 | 38,045 | 50,984 | 49,563 | (1,421) | | Court equity | 250,000 | 275,975 | 275,975 | -0- | | Road Patrol | 95,001 | 116,655 | 114,575 | (2,080) | | Highway safety | - | 5,137 | 5,000 | (137) | | Equipment grant | - | 2,844 | 2,844 | -0- | ## General Fund # BUDGETARY COMPARISON SCHEDULE - REVENUES AND OTHER FINANCING SOURCES - CONTINUED | | Budgeted | d Amounts | | Variance with Final Budget | |--|--------------------|--------------------|--------------------|----------------------------| | | Original | Final | Actual | Positive
(Negative) | | REVENUES - CONTINUED | Original | 1 mai | 7101441 | (Negative) | | Intergovernmental - Federal/State - continu | ued | | | | | Emergency management Other | \$ 18,274
4,825 | \$ 18,274
8,825 | \$ 29,916
8,350 | \$ 11,642
(475) | | Total intergovernmental - Federal/State | 2,735,917 | 2,771,092 | 2,706,711 | (64,381) | | Charges for services | | | | | | Sheriff | 39,390 | 39,887 | 54,512 | 14,625 | | Treasurer fees | 8,380 | 8,380 | 10,084 | 1,704 | | Drain commissioner | 100 | 100 | 118 | 18 | | Friend of the Court service fees | 35,000 | 35,000 | 44,065 | 9,065 | | | • | , | , | • | | District court | 1,341,625 | 1,514,625 | 1,554,225 | 39,600 | | Probation - juvenile | 6,000 | 6,000 | 5,150 | (850) | | Clerk | 108,300 | 136,300 | 158,753 | 22,453 | | Register of deeds | 563,700 | 1,011,700 | 1,037,873 | 26,173 | | Tax processing | 34,000 | 34,000 | 32,476 | (1,524) | | Probate Court | 20,000 | 20,000 | 21,874 | 1,874 | | Planning department | 220 | 920 | 326 | (594) | | Care of prisoners | 981,700 | 1,251,700 | 1,302,616 | 50,916 | | Total charges for services | 3,138,415 | 4,058,612 | 4,222,072 | 163,460 | | Interest and rents | | | | | | Interest | 401,000 | 301,000 | 276,885 | (24,115) | | Rents | 12,250 | 12,250 | 12,661 | 411 | | Total interest and rents | 413,250 | 313,250 | 289,546 | (23,704) | | Other | | | | | | Contributions | 15,000 | 15,000 | 18,622 | 3,622 | | Reimbursements - indirect costs | 558,533 | 558,533 | 558,542 | 9 | | Reimbursements - other | 319,219 | 383,251 | 363,010 | (20,241) | | Other | 1,000 | 1,000 | 14,916 | 13,916 | | Total other | 893,752 | 957,784 | 955,090 | (2,694) | | TOTAL REVENUES | 16,785,825 | 17,825,229 | 17,868,111 | 42,882 | | OTHER FINANCING SOURCES Operating transfers from other funds | <u>-</u> _ | 6,500 | 6,500 | -0- | | TOTAL REVENUES AND OTHER FINANCING SOURCES | \$ 16,785,825 | \$ 17,831,729 | \$ 17,874,611 | \$ 42,882 | ## General Fund # BUDGETARY COMPARISON SCHEDULE - EXPENDITURES AND OTHER FINANCING USES BY ACTIVITY | | Budgeted Amounts | | | | | Fina | ance with | |-----------------------------------|------------------|-----------|----|-----------|---------------|------|---------------------| | | | Original | | Final | Actual | | ositive
egative) | | EXPENDITURES | | Original | | ı ıııdı |
riotadi | | ogu.ivo) | | General government | | | | | | | | | Board of Commissioners | \$ | 301,235 | \$ | 303,185 | \$
257,355 | \$ | 45,830 | | Circuit Court | | 436,542 | | 449,878 | 439,756 | | 10,122 | | District Court | | 875,574 | | 891,152 | 891,151 | | 1 | | Probate Court | | 856,335 | | 900,874 | 888,493 | | 12,381 | | Family counseling | | 12,400 | | 13,400 | 12,879 | | 521 | | Jury board | | 8,741 | | 8,741 | 4,439 | | 4,302 | | Adult probation | | 5,818 | | 5,818 | 4,929 | | 889 | | County Administrator | | 378,172 | | 378,172 | 367,465 | | 10,707 | | Accounting | | 215,672 | | 200,672 | 188,729 | | 11,943 | | Elections | | 13,844 | | 21,844 | 4,913 | | 16,931 | | Clerk | | 353,938 | | 346,938 | 324,614 | | 22,324 | | Equalization | | 217,761 | | 217,761 | 206,589 | | 11,172 | | Prosecuting Attorney | | 773,125 | | 784,101 | 777,283 | | 6,818 | | Microfilming | | 87,142 | | 87,142 | 60,772 | | 26,370 | | Register of Deeds | | 216,384 | | 226,384 | 223,245 | | 3,139 | | County survey and remonumentation | | 38,045 | | 50,984 | 50,984 | | -0- | | Record copying | | 42,500 | | 32,500 | 27,548 | | 4,952 | | Treasurer | | 225,941 | | 230,441 | 225,342 | | 5,099 | | Tax processing | | 45,000 | | 45,000 | 39,295 | | 5,705 | | Cooperative extension | | 306,001 | | 325,464 | 312,559 | | 12,905 | | Courthouse and grounds | | 1,116,901 | | 986,733 | 940,448 | | 46,285 | | Drain commissioner | | 485,159 | | 485,159 | 438,666 | | 46,493 | | Soil conservation | | 22,000 | | 22,000 | 22,000 | | -0- | | Other | | 20,000 | | 20,000 |
16,920 | | 3,080 | | Total general government | | 7,054,230 | | 7,034,343 | 6,726,374 | | 307,969 | | Public safety | | | | | | | | | Sheriff - general | | 2,019,753 | | 2,068,952 | 2,055,516 | | 13,436 | | Sheriff - DARE | | 73,139 | | 75,503 | 75,501 | | 2 | | Highway safety | | - | | 5,137 | 5,136 | | 1 | | Marine safety | | 4,067 | | 4,754 | 4,753 | | 1 | | Secondary road patrol | | 95,001 | | 116,655 | 116,654 | | 1 | | Metro squad | | 51,457 | | 1,457 | _ | | 1,457 | | Jail | | 2,345,676 | | 2,392,625 | 2,386,233 | | 6,392 | | Emergency services | | 73,956 | | 144,029 | 135,322 | | 8,707 | | Animal control | | 143,702 | | 143,702 |
143,284 | | 418 | | Total public safety | | 4,806,751 | | 4,952,814 | 4,922,399 | | 30,415 | ## General Fund # BUDGETARY COMPARISON SCHEDULE - EXPENDITURES AND OTHER FINANCING USES BY ACTIVITY - CONTINUED | | Budgeted Amounts | | | | | Fina | ance with | | |---|------------------|-----------|----|-----------|----|-----------|-----------|---------------------| | | C | riginal | | Final | | Actual | | ositive
egative) | | EXPENDITURES - CONTINUED | | nigiriai | | Tillai | | riotaai | | egative) | | Public works | | | | | | | | | | Drains at large | \$ | 60,000 | \$ | 53,100 | \$ | 53,061 | \$ | 39 | | Department of public works | | 10,187 | | 10,187 | | 9,577 | | 610 | | Total public works | | 70,187 | | 63,287 | | 62,638 | | 649 | | Health and welfare | | | | | | | | | | Contagious disease | | 8,000 | | 4,000 | | 2,014 | | 1,986 | | Tri-county aging consortium | | 33,763 | | 33,763 | | 33,763 | | -0- | | Building stronger community council | | - | | 13,800 | | 13,800 | | -0- | | Social services appropriation | | 79,000 | | 155,000 | | 155,000 | | -0- | | Substance abuse appropriation | | 63,193 | | 64,541 | | 64,541 | | -0- | | Medical examiner | | 55,880 | | 45,880 | | 30,722 | | 15,158 | | District health department | | 352,982 | | 359,153 | | 359,151 | | 2 | | Mental health | | 209,851 | | 227,196 | | 227,195 | | 1 | | Veterans burials | | 23,662 | | 23,662 | | 19,885 | | 3,777 | | Total health and welfare | | 826,331 | | 926,995 | | 906,071
| | 20,924 | | Community and economic development | | | | | | | | | | MSHDA housing | | 206,250 | | 206,250 | | 171,718 | | 34,532 | | Planning department | | 481,880 | | 560,055 | | 504,744 | | 55,311 | | Plat board | | 2,059 | | 2,339 | | 2,175 | | 164 | | Zoning board | | 3,406 | | 3,406 | | - | | 3,406 | | Construction board | | 1,175 | | 1,175 | | - | | 1,175 | | Tri-county regional planning commission | | 36,186 | | 36,486 | | 36,458 | | 28 | | Employment services | | 77,813 | | 123,850 | | 97,265 | | 26,585 | | Total community and | | | | | | | | | | economic development | | 808,769 | | 933,561 | | 812,360 | | 121,201 | | Recreation and culture | | | | | | | | | | Parks and recreation | | 16,325 | | 16,325 | | 13,094 | | 3,231 | | Other | | | | | | | | | | Insurance and bonds | | 297,000 | | 297,000 | | 288,344 | | 8,656 | | Other | | 325,979 | | 54,109 | | 17,641 | | 36,468 | | Total other | | 622,979 | | 351,109 | | 305,985 | | 45,124 | | TOTAL EXPENDITURES | 14 | -,205,572 | 1 | 4,278,434 | 1 | 3,748,921 | | 529,513 | ## General Fund # BUDGETARY COMPARISON SCHEDULE - EXPENDITURES AND OTHER FINANCING USES BY ACTIVITY - CONTINUED | | Budgeted | I Amounts | | Variance with
Final Budget
Positive | |------------------------------------|--|------------------------------|----------------------|---| | | Original | Final | Actual | (Negative) | | OTHER FINANCING USES | | | | | | Operating transfers to other funds | | | | | | Friend of court | \$ 334,290 | \$ 294,290 | \$ 294,290 | -0- | | Law library fund | 14,000 | 14,000 | 14,000 | -0- | | Central telephone | 14,500 | 34,500 | 34,500 | -0- | | MIS | 364,904 | 504,904 | 504,904 | -0- | | Building Authority Funds | 1,253,108 | 2,053,108 | 2,053,108 | -0- | | Public Improvement Fund | 132,124 | 937,124 | 937,124 | -0- | | County vehicles fund | 110,900 | 182,900 | 182,900 | -0- | | Child Care Fund | 353,302 | 353,302 | 353,302 | -0- | | Soldiers and Sailors Relief Fund | 1,000 | 1,000 | 1,000 | -0- | | Economic Development Corp | - | 40,000 | 40,000 | -0- | | 4-H Fair | 2,125 | 2,125 | 2,125 | -0- | | | | | | | | TOTAL OTHER FINANCING USES | 2,580,253 | 4,417,253 | 4,417,253 | -0- | | | | | | | | TOTAL EXPENDITURES AND | * 40 = 0 = 0 = - | * 40 00 = 65 = | * 40 400 4= : | | | OTHER FINANCING USES | \$ 16,785,825 | \$ 18,695,687 | \$ 18,166,174 | \$ 529,513 | # Non-major Governmental Funds # COMBINING BALANCE SHEET December 31, 2003 | | | | Spec | cial | | | | |---|-----|------------------------------------|-----------------------------------|-----------|-----------------------|----|--------------------------------| | | Fri | end of the
Court | Waste
nagement | <u>In</u> | Public | | gister of
Deeds
tomation | | ASSETS Cash and cash equivalents Investments | \$ | 121,980
- | \$
160,904
- | \$ | 2,232,230 | \$ | 83,408
- | | Receivables Accounts Taxes Interest | | - | 26,578
- | | -
- | | - | | Due from other governmental units -
Federal/State | | 129,854 |
-
- | | <u>-</u> | | <u>-</u> | | TOTAL ASSETS | \$ | 251,834 | \$
187,482 | \$ | 2,232,230 | \$ | 83,408 | | LIABILITIES AND FUND BALANCES
LIABILITIES | | | | | | | | | Accounts payable Accrued payroll Advances from other funds Due to other funds | \$ | 5,384
19,916
93,000
2,674 | \$
19,029
4,371
-
602 | \$ | 10,970
-
-
- | \$ | 9,228
-
-
- | | TOTAL LIABILITIES | | 120,974 | 24,002 | | 10,970 | | 9,228 | | FUND BALANCES Reserved for Perpetual care Debt service | | -
- | -
- | | -
- | | -
- | | Unreserved Designated for capital improvement Undesignated, reported in: | | - | - | | 2,193,000 | | - | | Special revenue funds | | 130,860 |
163,480 | | 28,260 | | 74,180 | | TOTAL FUND BALANCES | | 130,860 | 163,480 | | 2,221,260 | | 74,180 | | TOTAL LIABILITIES
AND FUND BALANCES | \$ | 251,834 | \$
187,482 | \$ | 2,232,230 | \$ | 83,408 | Revenue | | | | | | rtevende | | | | | | | | | | | |----------|-----------------------|-----------------------------------|-------------------------|----------|-------------------|----------------|--------------------|-------------------|--------------------------|--|--|--|--|-------------------|----------------------| | | Budget
abilization | 911 Central
Dispatch | Corrections
Training | | Drug
orfeiture | Law
Library | | | | | | | | County
Library | robation
ancement | | \$ | 200,000 | \$ 470,901 | \$ 890 | \$ | 25,160 | \$ | 12,092 | \$
- | \$
26,595 | | | | | | | | | -
-
- | 112,356
158
- | -
-
- | | -
-
- | | -
-
- | -
-
- | -
-
- | | | | | | | | <u> </u> | 200,000 | 30,403
\$ 613,818 | \$ 890 | \$ | 25,160 | \$ | 12,092 | \$
-0- | \$
<u>-</u>
26,595 | | | | | | | | | | - | | <u> </u> | | | |
 |
 | | | | | | | | \$ | -
-
- | \$ 46,739
25,989
-
2,670 | \$ -
-
- | \$ | -
-
- | \$ | 837
-
-
- | \$
-
-
- | \$
-
-
- | | | | | | | | | -0- | 75,398 | -0- | | -0- | | 837 | -0- | -0- | | | | | | | | | _ | _ | _ | | _ | | _ | _ | _ | | | | | | | | | - | - | - | | - | | - | - | - | | | | | | | | | - | - | - | | - | | - | - | - | | | | | | | | | 200,000 | 538,420 | 890 | | 25,160 | | 11,255 |
 |
26,595 | | | | | | | | | 200,000 | 538,420 | 890 | | 25,160 | | 11,255 | -0- |
26,595 | | | | | | | | \$ | 200,000 | \$ 613,818 | \$ 890 | \$ | 25,160 | \$ | 12,092 | \$
-0- | \$
26,595 | | | | | | | # Non-major Governmental Funds ## COMBINING BALANCE SHEET - CONTINUED December 31, 2003 | | Special | | | | | | | | | |--|---------|-------------------------|----|--------------------------|----|-------------------------|----|---------------|--| | 400570 | | Economic
Development | | Community
Corrections | | Act 302
Training | | Child
Care | | | ASSETS Cash and cash equivalents | \$ | 101,763 | \$ | 4,169 | \$ | 3,463 | \$ | 440,348 | | | Investments | φ | 101,703 | φ | 4,109 | Ψ | 3, 4 03
- | φ | 440,340 | | | Receivables | | | | | | | | | | | Accounts | | - | | - | | - | | - | | | Taxes | | - | | - | | - | | - | | | Interest | | - | | - | | - | | - | | | Due from other governmental units - | | | | 40.055 | | 0.070 | | 100 100 | | | Federal/State | | | | 13,055 | | 6,078 | | 108,120 | | | TOTAL ASSETS | \$ | 101,763 | \$ | 17,224 | \$ | 9,541 | \$ | 548,468 | | | LIABILITIES AND FUND BALANCES
LIABILITIES | | | | | | | | | | | Accounts payable | \$ | - | \$ | - | \$ | - | \$ | 45,213 | | | Accrued payroll | | - | | 1,595 | | - | | 6,946 | | | Advances from other funds | | = | | - | | - | | - | | | Due to other funds | | - | | 6,710 | | | | 39,913 | | | TOTAL LIABILITIES | | -0- | | 8,305 | | -0- | | 92,072 | | | FUND BALANCES Reserved for | | | | | | | | | | | Perpetual care | | - | | - | | - | | _ | | | Debt service | | - | | = | | - | | - | | | Unreserved | | | | | | | | | | | Designated for capital improvement
Undesignated, reported in: | | - | | - | | - | | - | | | Special revenue funds | | 101,763 | | 8,919 | | 9,541 | | 456,396 | | | TOTAL FUND BALANCES | | 101,763 | | 8,919 | | 9,541 | | 456,396 | | | TOTAL LIABILITIES
AND FUND BALANCES | \$ | 101,763 | \$ | 17,224 | \$ | 9,541 | \$ | 548,468 | | | Revenue | | | Debt Service | | | | Permanent | | | Total | | | |---------|------------------------------------|----|--------------|---------------------------------|----------------------|---------------------------------------|------------------|-------------------------------|--------|-------|-----------------------------------|--| | | diers and Veteran
Sailors Trust | | | Building
Authority -
Jail | | Building
Authority -
Courthouse | | Cemetery
Perpetual
Care | | | Non-major
overnmental
Funds | | | \$ | 1,999 | \$ | 697 | \$ | 244,584
1,016,459 | \$ 1,3 | 97,497
00,000 | \$ | 3,850 | \$ | 5,528,680
1,520,309 | | | | -
- | | -
- | | -
- | | -
- | | -
- | | 138,934
158 | | | | - | | - | | 11,519 | | 2,997 | | - | | 14,516 | | | | | | | | | | | | | | 287,510 | | | \$ | 1,999 | \$ | 697 | \$ | 1,272,562 | \$ 1,9 | 00,494 | \$ | 3,850 | \$ | 7,490,107 | | | | 408 | \$ | 570 | \$ | _ | \$ | _ | \$ | _ | \$ | 138,378 | | | | -
-
- | Ψ | -
- | Ψ | - | Ψ | - | Ψ | - | Ψ | 58,817
93,000 | | | | | | | | | | | | | | 52,569 | | | | 408 | | 570 | | -0- | | -0- | | -0- | | 342,764 | | | | _ | | _ | | _ | | _ | | 3,850 | | 3,850 | | | | - | | - | | 1,272,562 | 1,9 | 00,494 | | - | | 3,173,056 | | | | - | | - | | - | | - | | - | | 2,193,000 | | | | 1,591 | | 127 | | | | | | | | 1,777,437 | | | | 1,591 | | 127 | | 1,272,562 | 1,9 | 00,494 | | 3,850 | | 7,147,343 | | | \$ | 1,999 | \$ | 697 | \$ | 1,272,562 | \$ 1,9 | 00,494 | \$ | 3,850 | \$ | 7,490,107 | | # Non-major Governmental Funds # COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES | | | Sp | ecial | | | |--|------------------------|-----------------|--------------------|-----------------|--| | DEVENUE O | Friend of the
Court | | | | | | REVENUES Intergovernmental - Federal/State Charges for services Fines and forfeits | \$ 514,055
34,063 | \$ -
336,598 | \$ -
- | \$ -
126,250 | | | Interest and rents
Other | <u> </u> | 6,337 | 100 | 147 | | | TOTAL REVENUES | 548,118 | 342,935 | 100 | 126,397 | | | EXPENDITURES Current | 020 004 | | | FO 047 | | | General government Public safety | 838,091 | - | _ | 52,217 | | | Public works | - | 287,375 | - | - | | | Health and welfare | - | - | - | - | | | Community and economic development | - | - | - | - | | | Recreation and
cultural Capital outlay Debt service | -
-
- | -
-
- | 106,199
 | -
-
- | | | TOTAL EXPENDITURES | 838,091 | 287,375 | 106,199 | 52,217 | | | EXCESS OF REVENUES OVER (UNDER) EXPENDITURES | (289,973) | 55,560 | (106,099) | 74,180 | | | OTHER FINANCING SOURCES (USES) Operating transfers in Operating transfers out | 294,290 | -
- | 937,124
(6,500) | <u>-</u> | | | TOTAL OTHER FINANCING
SOURCES (USES) | 294,290 | -0- | 930,624 | | | | EXCESS OF REVENUES AND
OTHER FINANCING SOURCES
OVER (UNDER) EXPENDITURES | | | | | | | AND OTHER FINANCING (USES) | 4,317 | 55,560 | 824,525 | 74,180 | | | Fund balances, beginning of year | 126,543 | 107,920 | 1,396,735 | - | | | Prior period adjustment | | | | | | | Fund balances, end of year | \$ 130,860 | \$ 163,480 | \$ 2,221,260 | \$ 74,180 | | Revenue | Budget
Stabilization | 911 Central
Dispatch | Corrections
Training | Drug
Forfeiture | Law
Library | County
Library | Probation
Enhancement | |-------------------------|---|-------------------------|---------------------------------|---------------------------------|--------------------------------|---------------------------| | \$ -
-
-
- | \$ -
1,429,917
-
2,225
17,339 | \$ -
890
-
- | \$ 2,929
-
19,424
77 | \$ -
-
6,500
-
- | \$ -
-
4,630
-
- | \$ -
7,673
- | | -0- | 1,449,481 | 890 | 22,430 | 6,500 | 4,630 | 7,673 | | -
-
-
-
- | 1,025,736
-
-
-
- | -
-
-
-
- | -
15,338
-
-
-
- | 12,663
-
-
-
-
- | -
-
-
-
-
4,630 | 8,578
-
-
-
- | | | _
 | <u>-</u> | -
- | | -
- | | | -0- | 1,025,736 | -0- | 15,338 | 12,663 | 4,630 | 8,578 | | - | 423,745 | 890 | 7,092 | (6,163) | -0- | (905) | | | <u>-</u> | | | 14,000 | | | | -0- | -0- | -0- | -0- | 14,000 | -0- | -0- | | 200,000 | 423,745
114,675 | 890 | 7,092
18,068 | 7,837
3,418 | -0-
- | (905)
27,500 | | \$ 200,000 | <u>-</u>
\$ 538,420 | \$ 890 | \$ 25,160 | \$ 11,255 | \$ -0- | \$ 26,595 | # Non-major Governmental Funds # COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - CONTINUED | | | Sp | ecial | | |---|-------------------------|--------------------------|---------------------|----------------------| | | Economic
Development | Community
Corrections | Act 302
Training | Child
Care | | REVENUES Intergovernmental - Federal/State Charges for services | \$ -
- | \$ 52,725
924 | \$ 6,078 | \$ 330,974
56,099 | | Fines and forfeits
Interest and rents
Other | 600 | 33 | | 4,497 | | TOTAL REVENUES | 600 | 53,682 | 6,078 | 391,570 | | EXPENDITURES Current General government | _ | _ | _ | _ | | Public safety | - | 52,537 | 1,649 | - | | Public works | _ | - | - | - | | Health and welfare | - | - | - | 578,625 | | Community and economic development Recreation and cultural | 40,000 | - | - | - | | Capital outlay | - | - | - | _ | | Debt Service | | | | | | TOTAL EXPENDITURES | 40,000 | 52,537 | 1,649 | 578,625 | | EXCESS OF REVENUES OVER (UNDER) EXPENDITURES | (39,400) | 1,145 | 4,429 | (187,055) | | OTHER FINANCING SOURCES (USES) Operating transfers in Operating transfers out | 40,000 | <u>-</u> | <u>-</u> | 353,302 | | TOTAL OTHER FINANCING
SOURCES (USES) | 40,000 | -0- | -0- | 353,302 | | EXCESS OF REVENUES AND OTHER FINANCING SOURCES OVER (UNDER) EXPENDITURES | | | | | | AND OTHER FINANCING (USES) | 600 | 1,145 | 4,429 | 166,247 | | Fund balances, beginning of year | 101,163 | 7,774 | 5,112 | 232,599 | | Prior period adjustment | | | | 57,550 | | Fund balances, end of year | \$ 101,763 | \$ 8,919 | \$ 9,541 | \$ 456,396 | | Rev | enue | | | | Servic | | | nanent | Total | | | | |-------------|------|-----------------|-------------------------------|---------|--------|--------------------------------|-----|-------------------------|-------|-----------------------------------|--|--| | liers and | | eteran
Frust | Building
Authority
Jail | | Aut | ilding
hority -
irthouse | Per | netery
petual
are | | Non-major
overnmental
Funds | | | | \$
- | \$ | 5,348
-
- | \$ | -
- | \$ | -
-
- | \$ | -
-
- | \$ | 912,109
1,984,741
38,227 | | | | -
- | | -
- | 22,59 |)4
 | | 11,781
 | | <u>-</u> | | 37,457
28,273 | | | | -0- | | 5,348 | 22,59 | 94 | | 11,781 | | -0- | | 3,000,807 | | | | - | | - | 1,13 | 34 | | 300 | | - | | 904,405
1,103,838 | | | | _ | | _ | | _ | | - | | _ | | 287,375 | | | | 508 | | 5,423 | | _ | | _ | | _ | | 584,556 | | | | - | | - | | - | | - | | _ | | 40,000 | | | | - | | - | | - | | - | | - | | 4,630 | | | | - | | - | | - | | - | | - | | 106,199 | | | |
 | | | 473,39 | 9 | 1 | ,106,472 | | | | 1,579,871 | | | | 508 | | 5,423 | 474,53 | 3 | 1 | ,106,772 | | -0- | | 4,610,874 | | | | (508) | | (75) | (451,93 | 89) | (1 | ,094,991) | | -0- | | (1,610,067) | | | | 1,000 | | -
- | 455,63 | 35
- | 1 | ,887,473
- | | -
- | | 3,982,824
(6,500) | | | | 1,000 | | -0- | 455,63 | 35_ | 1 | ,887,473 | | -0- | | 3,976,324 | | | | 492 | | (75) | 3,69 | 96 | | 792,482 | | -0- | | 2,366,257 | | | | 1,099 | | 202 | 1,268,86 | 66 | 1 | ,108,012 | | 3,850 | | 4,723,536 | | | |
 | | | | _ | | | | | | 57,550 | | | | \$
1,591 | \$ | 127 | \$1,272,56 | 32 | \$ 1 | ,900,494 | \$ | 3,850 | \$ | 7,147,343 | | | # Non-major Enterprise Funds # COMBINING STATEMENT OF NET ASSETS | | | | | county
tension | | |---------------------------|-----|----------|-----|-------------------|--------------| | | | Jail | Cor | mmunity | | | | Cor | nmissary | | Center |
Total | | ASSETS | | | | | | | Current assets | | | | | | | Cash and cash equivalents | \$ | 15,582 | \$ | 9,400 | \$
24,982 | | Inventory | | 8,239 | | |
8,239 | | TOTAL ASSETS | | 23,821 | | 9,400 | 33,221 | | LIABILITIES | | | | | | | Current liabilities | | | | | | | Accounts payable | | 5,359 | | 842 | 6,201 | | Accrued liabilities | | = | | 2,650 |
2,650 | | | | | | | | | TOTAL LIABILITIES | | 5,359 | | 3,492 |
8,851 | | NET ASSETS | | | | | | | Unrestricted | \$ | 18,462 | \$ | 5,908 | \$
24,370 | # Non-major Enterprise Funds # COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS | | Con | Jail
nmissary | Ex
Cor | nmunity
tension
nmunity
center | Total | |---|-----|------------------|-----------|---|--------------------------------| | OPERATING REVENUES Sales Rent Other revenue | \$ | 106,161 | \$ | 14,885
853 | \$
106,161
14,885
853 | | TOTAL OPERATING REVENUES | | 106,161 | | 15,738 | 121,899 | | OPERATING EXPENSES Operating supplies | | 105,766 | | 14,155 |
119,921 | | TOTAL OPERATING EXPENSES | | 105,766 | | 14,155 |
119,921 | | OPERATING INCOME | | 395 | | 1,583 | 1,978 | | TRANSFERS IN Transfers in | | <u>-</u> | | 2,125 |
2,125 | | CHANGE IN NET ASSETS | | 395 | | 3,708 | 4,103 | | Net assets, beginning of year | | 18,067 | | 2,200 |
20,267 | | Net assets, end of year | \$ | 18,462 | \$ | 5,908 | \$
24,370 | # Non-major Enterprise Funds # COMBINING STATEMENT OF CASH FLOWS | | 0.5 | Jail | E
Co | County
xtension
ommunity | | Takal | |---|-----|----------------------|---------|--------------------------------|----|----------------------| | | | mmissary | | Center | | Total | | CASH FLOWS FROM OPERATING ACTIVITIES Cash receipts from customers Cash paid to suppliers | \$ | 106,161
(106,155) | \$ | 15,738
(13,843) | \$ | 121,899
(119,998) | | NET CASH PROVIDED BY OPERATING ACTIVITIES | | 6 | | 1,895 | | 1,901 | | CASH FLOWS FROM NON-CAPITAL FINANCING ACTIVITIES Transfers from other funds | | _ | | 2,125 | | 2,125 | | Transiers from other funds | | | | 2,123 | | 2,123 | | NET INCREASE IN CASH
AND CASH EQUIVALENTS | | 6 | | 4,020 | | 4,026 | | Cash and cash equivalents, beginning of year | | 15,576 | | 5,380 | | 20,956 | | Cash and cash equivalents, end of year | \$ | 15,582 | \$ | 9,400 | \$ | 24,982 | | Reconciliation of operating income to net cash provided by operating activities | | | | | | | | Operating income Adjustments to reconcile operating income to net cash provided by operating activities | \$ | 395 | \$ | 1,583 | \$ | 1,978 | | (Increase) in inventory | | (893) | | _ | | (893) | | Increase in accounts payable | | 504 | | 462 | | 966 | | (Decrease) in accrued liabilities | | 304 | | _ | | | | (Decrease) in accided liabilities | | <u>-</u> _ | | (150) | | (150) | | NET CASH PROVIDED | | | | | | | | BY OPERATING ACTIVITIES | æ | e | æ | 1 90 <i>E</i> | æ | 1 001 | | DI OPERATING ACTIVITIES | \$ | 6 | \$ | 1,895 | \$ | 1,901 | # Internal Service Funds # COMBINING STATEMENT OF NET ASSETS | ASSETS | | Central
Stores | | Central
elephone | | MIS | Drain
quipment
evolving |
---|-----------------------------|-------------------|---------|---------------------|-----------|------------|-------------------------------| | Cash and cash equivalents Investments 19,088 \$ 129,666 \$ 847,112 \$ 183,743 Investments Accounts receivable Interest receivable Interest receivable Inventory - - 20,537 - Inventory Frepaid expenses Inventory 6,058 - - - - Prepaid expenses Due from other funds - | | | | | | | | | Investments | | | | | | | | | Accounts receivable - - 20,537 - Interest receivable - - - - Inventory 6,058 - - - Prepaid expenses - - - - Due from other funds - - - - Total current assets 25,146 129,666 867,649 183,743 Non-current assets - - 3,000 - Capital assets - - 3,000 - Capital assets - - 215,049 783,144 120,746 Less: Accumulated depreciation - (138,221) (349,853) (47,678) Total non-current assets -0- 76,828 436,291 73,068 TOTAL ASSETS 25,146 206,494 1,303,940 256,811 LIABILITIES Current liabilities - - 5,175 20,461 10 Accounts payable - 5,175 20,461 10 <td< td=""><td></td><td>\$
19,088</td><td>\$</td><td>129,666</td><td>\$</td><td>847,112</td><td>\$
183,743</td></td<> | | \$
19,088 | \$ | 129,666 | \$ | 847,112 | \$
183,743 | | Interest receivable | | - | | - | | - | - | | Inventory 6,058 | | - | | - | | 20,537 | _ | | Prepaid expenses - - - - - - - - - | | 6 058 | | _ | | _ | _ | | Total current assets 25,146 129,666 867,649 183,743 | • | - | | _ | | _ | _ | | Non-current assets | | | | | | |
 | | Advances to other funds | Total current assets | 25,146 | | 129,666 | | 867,649 | 183,743 | | Capital assets Equipment - 215,049 783,144 120,746 Less: Accumulated depreciation - (138,221) (349,853) (47,678) Total non-current assets -0- 76,828 436,291 73,068 LIABILITIES Current liabilities Accounts payable - 5,175 20,461 10 Accrued liabilities - - 7,204 - Advances from other funds 25,000 - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - Reserved for employee benefits - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | Non-current assets | | | | | | | | Equipment Less: Accumulated depreciation - 215,049 (334,853) 783,144 (349,853) 120,746 (47,678) Total non-current assets -0- 76,828 436,291 73,068 TOTAL ASSETS 25,146 206,494 1,303,940 256,811 LIABILITIES Current liabilities | | - | | - | | 3,000 | - | | Less: Accumulated depreciation - (138,221) (349,853) (47,678) Total non-current assets -0- 76,828 436,291 73,068 TOTAL ASSETS 25,146 206,494 1,303,940 256,811 LIABILITIES Current liabilities - 5,175 20,461 10 Accounts payable - - - 7,204 - Accrued liabilities - - - 7,204 - Advances from other funds 25,000 - - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - - Reserved for employee benefits - - - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | • | _ | | 215 040 | | 783 144 | 120 746 | | Total non-current assets | · | | | | | | | | TOTAL ASSETS 25,146 206,494 1,303,940 256,811 LIABILITIES Current liabilities |
 | | (100,==1) | | (0.10,000) | (, c . c / | | LIABILITIES Current liabilities - 5,175 20,461 10 Accounts payable - 5,175 20,461 10 Accrued liabilities - - 7,204 - Advances from other funds 25,000 - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - - Reserved for employee benefits - - - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | Total non-current assets | -0- | | 76,828 | | 436,291 | 73,068 | | Current liabilities Accounts payable - 5,175 20,461 10 Accrued liabilities - - - 7,204 - Advances from other funds 25,000 - - - 10,000 Due to other funds - - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - - Reserved for employee benefits - - - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | TOTAL ASSETS | 25,146 | 206,494 | | 1,303,940 | | 256,811 | | Accounts payable - 5,175 20,461 10 Accrued liabilities - - 7,204 - Advances from other funds 25,000 - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - Reserved for employee benefits - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | LIABILITIES | | | | | | | | Accrued liabilities - - 7,204 - Advances from other funds 25,000 - - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - - Reserved for employee benefits - - - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | Current liabilities | | | | | | | | Advances from other funds 25,000 - - 10,000 Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses - - - - Reserved for employee benefits - - - - Unrestricted - undesignated 146 201,319 1,275,160 196,107 | | - | | 5,175 | | • | 10 | | Due to other funds - - 1,115 50,694 TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS | | - | | - | | 7,204 | - | | TOTAL LIABILITIES 25,000 5,175 28,780 60,704 NET ASSETS Reserved for potential losses | | 25,000 | | - | | - | | | NET ASSETS Reserved for potential losses | Due to other funds |
 | - | | | 1,115 |
50,694 | | Reserved for potential losses Reserved for employee benefits | TOTAL LIABILITIES | 25,000 | | 5,175 | | 28,780 | 60,704 | | Reserved for potential losses Reserved for employee benefits | NET ASSETS | | | | | | | | Reserved for employee benefits | | - | | _ | | - | _ | | · ———————————————————————————————————— | • | - | | _ | | - | _ | | TOTAL NET ASSETS \$ 146 \$ 201,319 \$ 1,275,160 \$ 196,107 | Unrestricted - undesignated | 146 | | 201,319 | | 1,275,160 | 196,107 | | | TOTAL NET ASSETS | \$
146 | \$ | 201,319 | \$ | 1,275,160 | \$
196,107 | | County
/ehicles | imployee
etirement | elf-Funded
nsurance | llna | mployment | | Norkers npensation | Total | |--------------------|-----------------------|--------------------------|------|--------------|------|--------------------|----------------------------| |
CHICICS |
Ctiroment |
isurarioc | Onc | проутст | 0011 | iperisation |
Total | | \$
282,848
- | \$
127,167
- | \$
239,924
772,261 | \$ | 131,827
- | \$ | 260,818
206,596 | \$
2,222,193
978,857 | | -
- | - | 2,136 | | - | | 938 | 20,537
3,074 | | _ | - | -, | | - | | - | 6,058 | | - | - | 73,335 | | - | | - | 73,335 | |
 |
243,652 |
10,299 | | 358 | | 2,740 |
257,049 | | 282,848 | 370,819 | 1,097,955 | | 132,185 | | 471,092 | 3,561,103 | | - | - | - | | - | | - | 3,000 | | 556,139 | _ | _ | | _ | | _ | 1,675,078 | | (263,525) | _ |
- | | _ | | _ |
(799,277) | |
292,614 |
-0- |
-0- | | -0- | | -0- |
878,801 | | 575,462 | 370,819 | 1,097,955 | | 132,185 | | 471,092 | 4,439,904 | | | | | | | | | | | _ | 100,000 | 8,605 | | - | | - | 134,251 | | - | - | 3,860 | | - | | - | 11,064 | | - | - | - | | - | | - | 35,000 | |
 |
 |
190 | | | | 200,000 |
251,999 | | -0- |
100,000 |
12,655 | | -0- | | 200,000 |
432,314 | | _ | _ | 1,085,300 | | 132,185 | | 271,092 | 1,488,577 | | _ | 270,819 | - ,000,000 | | - | | - 1,002 | 270,819 | | 575,462 | | | | | | _ | 2,248,194 | | \$
575,462 | \$
270,819 | \$
1,085,300 | \$ | 132,185 | \$ | 271,092 | \$
4,007,590 | # Internal Service Funds # COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS | | Central
Stores | Central
elephone |
MIS | Drain
quipment
evolving | |--|-----------------------|----------------------------|---|--------------------------------| | OPERATING REVENUES Charges for services Other | \$
56,102 | \$
62,107 | \$
6,324 | \$
40,954
24,994 | | TOTAL OPERATING REVENUES | 56,102 | 62,107 | 6,324 | 65,948 | | OPERATING EXPENSES Personal services and fringes Supplies Contracted services Depreciation Other | 56,132
-
-
- | -
-
12,498
67,451 | 170,778
4,400
20,361
122,833
23,489 | 1,248
-
10,782
42,590 | | TOTAL OPERATING EXPENSES | 56,132 | 79,949 |
341,861 | 54,620 | | OPERATING INCOME (LOSS) | (30) | (17,842) | (335,537) | 11,328 | | NON-OPERATING REVENUES (EXPENSES) Interest revenue Loss on
sale of capital asset | -
- | -
- | -
- | -
(613) | | TOTAL NON-OPERATING REVENUES (EXPENSES) | -0- | -0- |
-0- |
(613) | | INCOME (LOSS) BEFORE
TRANSFERS | (30) | (17,842) | (335,537) | 10,715 | | TRANSFERS IN (OUT) Transfers in Transfers out | -
- | 34,500
- | 504,904
- | -
- | | TOTAL TRANSFERS | -0- | 34,500 | 504,904 |
-0- | | CHANGE IN NET ASSETS | (30) | 16,658 | 169,367 | 10,715 | | Net assets, beginning of year | 176 | 184,661 |
1,105,793 | 185,392 | | Net assets, end of year | \$
146 | \$
201,319 | \$
1,275,160 | \$
196,107 | | County
/ehicles | mployee
etirement | elf-Funded
Insurance | Workers Unemployment Compensation | | | | | Total | | |--------------------|----------------------|-------------------------|-----------------------------------|-----------------|----|------------|----|----------------------|--| |
/enicles |
elirement |
insurance | | | | | | TOlai | | | \$
4,230 | \$
847,000 | \$
1,275,465
- | \$ | -
7,318 | \$ | 92,448 | \$ | 2,287,952
128,990 | | | 4,230 | 847,000 | 1,275,465 | | 7,318 | | 92,448 | | 2,416,942 | | | -
- | 971,783 | 1,281,785 | | 14,276 | | 114,034 | | 2,552,656
61,780 | | | - | - | 37,468 | | - | | - | | 57,829 | | | 78,361 | - | - | | - | | - | | 224,474 | | |
4,677 |
 |
3,147 | | | | | _ | 141,354 | | | 83,038 | 971,783 |
1,322,400 | | 14,276 | | 114,034 | | 3,038,093 | | | (78,808) | (124,783) | (46,935) | | (6,958) | | (21,586) | | (621,151) | | |
-
- | 1,607
- | 15,140
- | | 458
<u>-</u> | | 7,480
- | | 24,685
(613) | | |
-0- | 1,607 |
15,140 | | 458 | | 7,480 | | 24,072 | | | (78,808) | (123,176) | (31,795) | | (6,500) | | (14,106) | | (597,079) | | |
182,900 |
200,000 |
-
- | | 50,000 | | (250,000) | | 972,304
(250,000) | | |
182,900 |
200,000 | -0- | | 50,000 | | (250,000) | | 722,304 | | | 104,092 | 76,824 | (31,795) | | 43,500 | | (264,106) | | 125,225 | | |
471,370 |
193,995 |
1,117,095 | | 88,685 | | 535,198 | | 3,882,365 | | | \$
575,462 | \$
270,819 | \$
1,085,300 | \$ | 132,185 | \$ | 271,092 | \$ | 4,007,590 | | # Internal Service Funds # COMBINING STATEMENT OF CASH FLOWS | | Central
Stores | Central
elephone | MIS | Drain
quipment
evolving | |--|--------------------------|--------------------------|--------------------------------------|-------------------------------| | CASH FLOWS FROM OPERATING ACTIVITIES Cash receipts from users Cash paid to suppliers Cash paid for employee benefits | \$
56,614
(50,352) | \$
62,107
(68,208) | \$
5,384
(27,757)
(170,778) | \$
40,954
(31,970) | | NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES | 6,262 | (6,101) | (193,151) | 8,984 | | CASH FLOWS FROM CAPITAL FINANCING ACTIVITIES Capital purchases | - | (15,324) | (102,582) | (17,190) | | CASH FLOWS FROM NON-CAPITAL FINANCING ACTIVITIES Transfers in Transfers out | -
- | 34,500
<u>-</u> | 504,904
- | -
- | | NET CASH PROVIDED (USED) BY NON-CAPITAL FINANCING ACTIVITIES | -0- | 34,500 | 504,904 |
-0- | | CASH FLOWS FROM INVESTING ACTIVITIES Purchase of investments Maturity of investments Proceeds from sale of capital assets Interest revenue | -
-
- | -
-
- | -
-
-
- | -
-
5,051
- | | NET CASH PROVIDED BY INVESTING ACTIVITIES | -0- | -0- | -0- | 5,051 | | NET INCREASE (DECREASE) IN CASH
AND CASH EQUIVALENTS | 6,262 | 13,075 | 209,171 | (3,155) | | Cash and cash equivalents, beginning of year |
12,826 | 116,591 | 637,941 | 161,904 | | Cash and cash equivalents, end of year | \$
19,088 | \$
129,666 | \$
847,112 | \$
158,749 | | Reconciliation of operating income (loss) to net cash provided (used) by operating activities Operating income (loss) Adjustments to reconcile operating income (loss) to net cash provided (used) by operating activities | \$
(30) | \$
(17,842) | \$
(335,537) | \$
11,328 | | Depreciation (Increase) decrease in receivables (Increase) in prepaid expenses | -
512
- | 12,498
-
- | 122,833
(940) | 10,782
-
- | | (Increase) in due from other funds Decrease in inventory Increase (decrease) in accounts payable Increase in accrued liabilities Increase due to other funds | 5,780
-
-
- | -
(757)
-
- | -
19,441
706
346 | (533)
-
12,401 | | NET CASH PROVIDED (USED)
BY OPERATING ACTIVITIES | \$
6,262 | \$
(6,101) | \$
(193,151) | \$
33,978 | | | County
/ehicles | Employee
Retirement | Self-Funded
Insurance | Unemployment | Workers
Compensation | Total | |----------|---|--------------------------------------|---|--------------------------------|---|--| | \$ | 4,230
(12,677) | \$ 634,404
(67,546)
(971,783) | \$ 1,202,569
(30,450)
(1,281,785) | \$ 7,268
-
(14,276) | \$ 94,300
200,000
(114,034) | \$ 2,107,830
(88,960)
(2,552,656) | | | (8,447) | (404,925) | (109,666) | (7,008) | 180,266 | (533,786) | | | (93,376) | - | - | - | - | (228,472) | | | 182,900 | 200,000 | <u>-</u> | 50,000 | (250,000) | 972,304
(250,000) | | | 182,900 | 200,000 | -0- | 50,000 | (250,000) | 722,304 | | | -
-
-
- | -
-
-
1,607 | (772,261)
763,327
-
15,140 | -
-
-
458 | (206,596)
459,162
-
7,480 | (978,857)
1,222,489
5,051
24,685 | | | -0- | 1,607 | 6,206 | 458 | 260,046 | 273,368 | | <u> </u> | 81,077
201,771
282,848 | (203,318)
330,485
\$ 127,167 | (103,460)
343,384
\$ 239,924 | 43,450
88,377
\$ 131,827 | 190,312
70,506
\$ 260,818 | 233,414
1,963,785
\$ 2,197,199 | | | | , , , | | | · · · · · · · · · · · · · · · · · · · | - | | \$ | (78,808) | \$ (124,783) | \$ (46,935) | \$ (6,958) | \$ (21,586) | \$ (621,151) | | | 78,361
-
-
-
-
(8,000)
-
- | -
(212,596)
-
(67,546)
- | 1,564
(73,335)
(1,125)
-
7,388
2,695
82 | -
-
(50)
-
-
- | 2,308
-
(456)
-
-
-
200,000 | 224,474
3,444
(73,335)
(214,227)
5,780
(50,007)
3,401
212,829 | | \$ | (8,447) | \$ (404,925) | \$ (109,666) | \$ (7,008) | \$ 180,266 | \$ (508,792) | # Agency Funds # COMBINING STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES | ACCETO | | ist and
gency | Library | Total | |---|------|------------------|---------|-----------------| | ASSETS Cash and cash equivalents | \$ 1 | ,597,375 \$ | 260,961 | \$
1,858,336 | | LIABILITIES | | | | | | Undistributed collections payable Due to other governmental units | \$ 1 | ,126,802 \$ | - | \$
1,126,802 | | Federal/State | | 205,368 | - | 205,368 | | Local | | - | 260,961 | 260,961 | | Due to individuals and agencies | | 265,205 | |
265,205 | | TOTAL LIABILITIES | \$ 1 | ,597,375 \$ | 260,961 | \$
1,858,336 | # Component Unit Funds # COMBINING BALANCE SHEET - DRAINAGE DISTRICTS | | Debt Service | Capital | | | | |--|---|--|---|--|--| | | Drain Debt
Retirement | Regular
Drain | Revolving
Drain | | | | ASSETS Cash and cash equivalents Cash - restricted Investments Accrued interest receivable Accounts receivable Special assessments receivable Due from other funds | \$ 252,790
-
160,112
-
276
3,962,745 | \$ 291,737
693,004
1,360,305
4,588
12,016
698,324 | \$ 13,412
-
-
-
-
-
116,588 | | | | TOTAL ASSETS | \$ 4,375,923 | \$ 3,059,974 | \$ 130,000 | | | | LIABILITIES AND FUND BALANCES LIABILITIES | | | | | | | Accounts payable Accrued liabilities Due to other funds Advances from primary government Deferred revenue | \$ -
26,889
-
-
3,525,762 | \$ 208,312
25,000
129,428
- | \$ -
-
130,000 | | | | Notes payable TOTAL LIABILITIES | 3,552,651 | 281,500
644,240 | 130,000 | | | | FUND BALANCES Fund balances Reserved for debt service Unreserved Designated for capital expenditures | 823,272
 | -
2,415,734 | -
 | | | | TOTAL FUND BALANCES | 823,272 | 2,415,734 | -0- | | | | TOTAL LIABILITIES AND FUND BALANCES | \$ 4,375,923 | \$ 3,059,974 | \$ 130,000 | | | | F | rojects | | |-------|----------|-----------------| | Re | evolving | | | Mai | Drain | Total | | IVIAI | ntenance |
Total | | \$ | 12,347 | \$
570,286 | | | - | 693,004 | | | - | 1,520,417 | | | - | 4,588 | | | - | 12,292 | | | - | 4,661,069 | | | 12,840 |
129,428 | | \$ | 25,187 | \$
7,591,084 | | | | | | \$ | _ | \$
208,312 | | | - | 51,889 | | | - | 129,428 | | | - | 130,000 | | | - | 3,525,762 | | | |
281,500 | | | -0- | 4,326,891 | | | | 000 070 | | | _ | 823,272 | | | 25,187 | 2,440,921 | | | 25,187 | 3,264,193 | | \$ | 25,187 | \$
7,591,084 | #### Component Unit Funds # RECONCILIATION OF THE COMBINING BALANCE SHEET TO THE STATEMENT OF NET ASSETS - DRAINAGE DISTRICTS December 31, 2003 #### Total fund balance - governmental funds \$ 3,264,193 Amounts reported for the governmental activities in the statement of net assets are different because: Capital assets used in governmental activities are not financial resources and therefore are not reported as assets in the governmental
funds. The cost of capital assets is \$ 18,212,690 Accumulated depreciation is \$ (1,923,626) Capital assets, net 16,289,064 Long-term receivables are not available to pay for current period expenditures and are therefore deferred in the funds. These consist of: Deferred revenue 3,525,762 Long-term liabilities are not due and payable in the current period and therefore are not reported as liabilities in the funds. Long-term liabilities at year-end consist of: Bonds and loans payable 4,222,500 Accrued interest payable 20,586 (4,243,086) Net assets of governmental activities \$ 18,835,933 # Component Unit Funds # COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - DRAINAGE DISTRICTS | | Debt Service | Cap | Capital | | | |----------------------------------|--------------------------|------------------|--------------------|--|--| | | Drain Debt
Retirement | Regular
Drain | Revolving
Drain | | | | REVENUES | | | | | | | Charges for services | \$ - | \$ 117,173 | \$ - | | | | Interest | 6,063 | 25,874 | - | | | | Other | | | | | | | Special assessments | 531,177 | 782,109 | - | | | | Miscellaneous | | 16,265 | | | | | TOTAL REVENUES | 537,240 | 941,421 | -0- | | | | EXPENDITURES | | | | | | | Capital outlay | _ | 1,315,085 | - | | | | Debt service | | , , | | | | | Principal | 601,050 | - | - | | | | Interest and fiscal charges | 147,287 | 4,087 | | | | | TOTAL EXPENDITURES | 748,337 | 1,319,172 | | | | | EXCESS OF REVENUES OVER | | | | | | | (UNDER) EXPENDITURES | (211,097) | (377,751) | -0- | | | | (endent) Extraction | (211,001) | (011,101) | Ğ | | | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfer in from component units | 382,899 | - | - | | | | Transfer out to component units | - | (382,899) | - | | | | Bond and note proceeds | - | 1,503,000 | - | | | | Bond discount | | (13,125) | | | | | TOTAL OTHER FINANCING | | | | | | | SOURCES (USES) | 382,899 | 1,106,976 | -0- | | | | | | | | | | | EXCESS OF REVENUES AND | | | | | | | OTHER FINANCING SOURCES | | | | | | | OVER EXPENDITURES | | | | | | | AND OTHER FINANCING (USES) | 171,802 | 729,225 | -0- | | | | Fund balances, beginning of year | 651,470 | 1,686,509 | | | | | Fund balances, end of year | \$ 823,272 | \$ 2,415,734 | \$ -0- | | | | Re | rojects
volving
Drain
ntenance | Total | |----|---|---| | \$ | -
955 | \$
117,173
32,892 | | | -
- |
1,313,286
16,265 | | | 955 | 1,479,616 | | | - | 1,315,085 | | | -
- | 601,050
151,374 | | | -0- | 2,067,509 | | | 955 | (587,893) | | | -
-
- | 382,899
(382,899)
1,503,000
(13,125) | | | -0- |
1,489,875 | | | | | | | 955 | 901,982 | | | 24,232 |
2,362,211 | | \$ | 25,187 | \$
3,264,193 | #### Component Unit Funds # RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES - DRAINAGE DISTRICTS Year Ended December 31, 2003 #### Net change in fund balances - total governmental funds 901,982 Amounts reported for governmental activities in the statement of activities are different because: Capital outlays are reported as expenditures in governmental funds. However, in the statement of activities, the cost of capital assets is allocated over their estimated useful lives as depreciation expense. In the current period, these amounts are: Capital outlay \$ 1,029,932 Depreciation expense (223,376) Excess of capital outlay over depreciation expense 806,556 Repayment of long-term debt and borrowing of long-term debt is reported as expenditures and other financing sources in governmental funds, but the repayment reduces long-term liabilities and the borrowings increase long-term liabilities in the statement of net assets. In the current year, these amounts consist of: Long-term debt proceeds\$ (1,503,000)Bond discount13,125Bond and note principal retirements601,050 (888, 825) Some items reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds. These activities consist of: (Decrease) in accrued interest payable (2,976) Change in net assets of governmental activities \$ 816,737 # Component Unit Funds # COMBINING BALANCE SHEET - DEPARTMENT OF PUBLIC WORKS | | | | | De | bt | | | | |--|------------------------|-----|---|-----|-------------------------------------|-----|-----------------------------------|-----| | A005T0 | Bath
Township
#4 | | Dewitt Charter
Township
#7A & #7B | | Watertown
Charter
Township #8 | | Dewitt Charter
Township
#13 | | | ASSETS Cash and cash equivalents | \$ | -0- | \$ | -0- | \$ | -0- | \$ | -0- | | FUND BALANCES Fund balances Unreserved Designated for capital expenditures | \$ | -0- | \$ | -0- | \$ | -0- | \$ | -0- | Service City of Dewitt/ Bingham Bingham Bingham Bath Dewitt Charter Township Township Township Township Township #11 #6 #12 #10 #14 -0--0-\$ -0--0-\$ \$ -0- # Component Unit Funds # COMBINING BALANCE SHEET - DEPARTMENT OF PUBLIC WORKS - CONTINUED | | | Debt S | ervice | | Capital
Projects | | |--|-----|---------------------------|--------|-----------------------|---------------------|---------------| | | Cha | rtown
arter
hip #15 | Tov | Bath
vnship
#16 | ownship
Projects | Total | | ASSETS Cash and cash equivalents | \$ | -0- | \$ | -0- | \$
149,570 | \$
149,570 | | FUND BALANCES Fund balances Unreserved Designated for capital expenditures | \$ | -0- | \$ | -0- | \$
149,570 | \$
149,570 | #### Component Unit Funds # RECONCILIATION OF THE COMBINING BALANCE SHEET TO THE STATEMENT OF NET ASSETS - DEPARTMENT OF PUBLIC WORKS December 31, 2003 #### Total fund balance - governmental funds \$ 149,570 Amounts reported for the governmental activities in the statement of net assets are different because: Long-term receivables are not available to pay for current period expenditures and therefore are not reported as assets in the funds. Long-term receivables at year-end consist of: Lease receivable 7,010,171 Long-term liabilities are not due and payable in the current period and therefore are not reported as liabilities in the funds. Long-term liabilities at year-end consist of: Accrued interest payable \$ 70,171 Bonds payable \$ 6,940,000 (7,010,171) Net assets of governmental activities \$ 149,570 # Component Unit Funds # COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - DEPARTMENT OF PUBLIC WORKS | | Debt | | | | | | | | |---|------------------------|---------|---|---------|-------------------------------------|---------|-----------------------------------|--------------------| | | Bath
Township
#4 | | Dewitt Charter
Township
#7A & #7B | | Watertown
Charter
Township #8 | | Dewitt Charter
Township
#13 | | | REVENUES
Intergovernmental - local
Interest | | 173,400 | \$ | 163,530 | \$ | 102,288 | \$ | 41,190
<u>-</u> | | TOTAL REVENUES | | 173,400 | | 163,530 | | 102,288 | | 41,190 | | EXPENDITURES Other Debt service | | - | | - | | - | | - | | Principal | | 100,000 | | 120,000 | | 95,000 | | 20,000 | | Interest and fiscal charges | | 73,400 | | 43,530 | | 7,288 | | 21,190 | | TOTAL EXPENDITURES | | 173,400 | | 163,530 | | 102,288 | | 41,190 | | EXCESS OF REVENUES
(UNDER) EXPENDITURES | | -0- | | -0- | | -0- | | -0- | | Fund balances, beginning of year | | | | | | | | | | Fund balances, end of year | \$ | -0- | \$ | -0- | \$ | -0- | \$ | -0- | Service | Dev | City of Dewitt/
Dewitt Charter
Township #11 | | Bingham
Township
#6 | | Bingham
Township
#10 | | Bingham
Township
#14 | Bath
Township
#12 | | | |-----|---|----|---------------------------|----|----------------------------|----|----------------------------|-------------------------|----------|--| | \$ | 122,775
- | \$ | 27,860
- | \$ | 23,600 | \$ | 277,782
- | \$ | 400
- | | | | 122,775 | | 27,860 | | 23,600 | | 277,782 | | 400 | | | | - | | - | | - | | - | | - | | | | 100,000
22,775 | | 20,000
7,860 | | 20,000
3,600 | | 155,000
122,782 | | -
400 | | | | 122,775 | | 27,860 | | 23,600 | | 277,782 | | 400 | | | | -0- | | -0- | | -0- | | -0- | | -0- | | | | <u>-</u> | | | | | | | | _ | | | \$ | -0- | \$ | -0- | \$ | -0- | \$ | -0- | \$ | -0- | | # Component Unit Funds # COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - DEPARTMENT OF PUBLIC WORKS | | Debt Service | | | | | Capital
Projects | | |--|--------------|-------------|----|-------------|----|---------------------|--------------------------| | | Wa | itertown | | Bath | | | | | | | harter | To | ownship | | ownship | | | | Tow | nship #15 | | #16 | F | Projects | Total | | REVENUES | | | | | | | | | Intergovernmental - local
Interest | \$ | 56,855
- | \$ | 51,007
- | \$ | -
1,373 | \$
1,040,687
1,373 | | | | | | | | 1,010 |
., | | TOTAL REVENUES | | 56,855 | | 51,007 | | 1,373 | 1,042,060 | | EXPENDITURES Other Debt service | | - | | - | | 20,623 | 20,623 | | Principal | | _ | | 25,000 | | _ | 655,000 | | Interest and fiscal charges | | 56,855 | | 26,007 | | |
385,687 | | TOTAL EXPENDITURES | | 56,855 | | 51,007 | | 20,623 | 1,061,310 | | EXCESS OF REVENUES
(UNDER) EXPENDITURES | | -0- | | -0- | | (19,250) | (19,250) | | Fund balances, beginning of year | | | | | | 168,820 |
168,820 | | Fund balances, end of year | \$ | -0- | \$ | -0- | \$ | 149,570 | \$
149,570 | #### Component Unit Funds #### RECONCILIATION OF THE STATEMENT OF REVENUES,
EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES - DEPARTMENT OF PUBLIC WORKS Year Ended December 31, 2003 #### Net change in fund balances - total governmental funds \$ (19,250) Amounts reported for governmental activities in the statement of activities are different because: Repayment of long-term debt and borrowing of long-term debt is reported as expenditures and other financing sources in governmental funds, but the repayment reduces long-term liabilities and the borrowings increase long-term liabilities in the statement of net assets. In the current year, these amounts consist of: Bond principal retirement 655,000 Some items reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds. These activities consist of: (Decrease) in accrued interest payable (5,464) Change in net assets of governmental activities \$ 630,286 Principals Dale J. Abraham, CPA Michael T. Gaffney, CPA Steven R. Kirinovic, CPA Aaron M. Stevens, CPA Eric J. Glashouwer, CPA Member: American Institute of Certified Public Accountants and Michigan Association of Certified Public Accountants Karen A. Roka, CPA James A. Huguelet, CPA Alan D. Panter, CPA William I. Tucker IV, CPA Kurt M. Lemmen, CPA REPORT ON COMPLIANCE AND INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Commissioners of Clinton County St. Johns, Michigan We have audited the basic financial statements of Clinton County, Michigan as of and for the year ended December 31, 2003, and have issued our report thereon dated March 12, 2004. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. #### <u>Compliance</u> As part of obtaining reasonable assurance about whether the County's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of basic financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under <u>Government Auditing Standards</u>. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Clinton County's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the basic financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. This report is intended solely for the information and use of the management and Board of Commissioners of Clinton County, Michigan, the pass-through grantors, and the U.S. Departments of Transportation, Agriculture, Homeland Security, Labor, Health and Human Services, Justice, and the Federal Emergency Management Agency and is not intended to be used by anyone other than these specified parties. ABRAHAM & GAFFNEY, P.C. Certified Public Accountants abroham & Leffrey, P.C. March 12, 2004 # SUPPLEMENTARY INFORMATION TO FINANCIAL STATEMENTS (FEDERAL AWARDS) # TABLE OF CONTENTS | | <u>Page</u> | |--|-------------| | REPORT ON COMPLIANCE WITH REQUIREMENTS
APPLICABLE TO EACH MAJOR PROGRAM AND INTERNAL CONTROL
OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 | 1-2 | | SUPPLEMENTARY INFORMATION | | | Schedule of Expenditures of Federal Awards | 3-5 | | Notes to Schedule of Expenditures of Federal Awards | 6-7 | | REPORT ON COMPLIANCE AND INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF BASIC FINANCIAL STATEMENTS | | | PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 8-9 | | SCHEDULE OF FINDINGS | 10 | | SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS | 11 | **Principals** Dale J. Abraham, CPA Michael T. Gaffney, CPA Steven R. Kirinovic, CPA Aaron M. Stevens, CPA Eric J. Glashouwer, CPA Karen A. Roka, CPA James A. Huguelet, CPA Alan D. Panter, CPA William I. Tucker IV, CPA Kurt M. Lemmen, CPA Member: American Institute of Certified Public Accountants and Michigan Association of Certified Public Accountants REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 To the Board of Commissioners of Clinton County St. Johns, Michigan #### Compliance We have audited the compliance of Clinton County with the types of compliance requirements described in the <u>U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement</u> that is applicable to the major Federal programs for the year ended December 31, 2003. Clinton County's major Federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings. Compliance with the requirements of laws, regulations, contracts and grants applicable to the major Federal programs are the responsibility of Clinton County's management. Our responsibility is to express an opinion on Clinton County's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States; and OMB Circular A-133, <u>Audits of States</u>, <u>Local Governments</u>, and <u>Nonprofit Organizations</u>. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on major Federal programs occurred. An audit includes examining, on a test basis, evidence about Clinton County's compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on Clinton County's compliance with those requirements. In our opinion, Clinton County complied, in all material respects, with the requirements referred to above that are applicable to the major Federal programs for the year ending December 31, 2003. #### Internal Control Over Compliance The management of Clinton County is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to Federal programs. In planning and performing our audit, we considered Clinton County's internal control over compliance with requirements that could have a direct and material effect on the major Federal programs in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133. Our consideration of the internal control over compliance would not necessarily disclose all matters in the internal control that might be material weaknesses. A material weakness is a condition in which the design or operation of one (1) or more of the internal control components does not reduce to a relatively low level the risk that noncompliance with applicable requirements of laws, regulations, contracts and grants that would be material in relation to the major Federal programs being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over compliance and its operation that we consider to be material weaknesses. We have audited the basic financial statements of Clinton County as of and for the year ended December 31, 2003, and have issued our report thereon dated March 12, 2004. Our audit was performed for the purpose of forming an opinion on the basic statements that collectively comprise Clinton County's basic financial statements. The accompanying schedule of expenditures of Federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. This report is intended solely for the information and use of the Board of Commissioners and management of Clinton County, the pass-through grantors, and
the U.S. Departments of Transportation, Agriculture, Health and Human Services, Homeland Security, Labor, Justice and Housing and Urban Development, and the Federal Emergency Management Agency and is not intended to be used by anyone other than these specified parties. ABRAHAM & GAFFNEY, P.C. Certified Public Accountants abroham & Liffrey, P.C. March 12, 2004 # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal Grantor/Pass Through | Federal
CFDA | Pass-
Through
Grantors | Restated
Program
Award | Restated
(Memo Only)
Prior Year | Current Year | | |---|-----------------|------------------------------|--|---------------------------------------|--------------------------------------|--------------------------------------| | Grantor/Program Title | <u>Number</u> | <u>Number</u> | Amount | <u>Expenditures</u> | Revenues | <u>Expenditures</u> | | U.S. DEPARTMENT OF LABOR Passed through the Michigan Jobs Commission Employment Services 01/03 03/04 | 17.207 | 1025ES
1025ES | \$ 178,625
<u>92,074</u>
270,699 | \$ 130,784
 | \$ 47,841
<u>43,810</u>
91,651 | \$ 47,841
<u>43,810</u>
91,651 | | U.S. DEPARTMENT OF JUSTICE The State Domestic Preparedness Program Passed through the Michigan Department of the State Police 02/03 SDPP | 16.007 | N/A | 63,684 | 26,327 | 33,789 | 33,789 | | The Drug Control and System Improvement Grant Program Passed through State Department of Community Health and the State Office of Drug Control Policy 03/04 L.L.E.B.G. 02/03 L.L.E.B.G. | 16.592 | 20041988
20030574 | 59,713
<u>59,000</u> | _
16,870 | 15,236
40,701 | 15,236
 | | | | | 118,713 | 16,870 | 55,937 | 55,937 | | Passed through Michigan Family Independence Agency 2003 BASIC Grant | 16.540 | N/A | 15,000 | - | 14,996 | 14,996 | | Office of Justice Program Passed through Michigan Family Independence Agency 03/04 JAIBG | 16.523 | JAIBG-2003-567 | 8,741 | - | 6,675 | 6,675 | | Bureau of Justice Assistance
2003 Bullet Proof Vest Grant | 16.607 | N/A | 5,295 | - | 2,929 | 2,929 | # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | | Federal | Pass-
Through | Restated
Program | Restated
(Memo Only) | _ | | | |--|-----------------------|------------------------------------|----------------------------|----------------------------|---------------------------------|----------------------------|--| | Federal Grantor/Pass Through Grantor/Program Title | CFDA
<u>Number</u> | Grantors
<u>Number</u> | Award
Amount | Prior Year
Expenditures | <u>Curre</u>
<u>Revenues</u> | nt Year
Expenditures | | | FEDERAL EMERGENCY MANAGEMENT AGE
Passed through Michigan Department of
State Police Emergency Management
Performance Grant
FY03 Regular
2002 Supplemental | NCY
83.552 | N/A
N/A | \$ 29,112
804
29,916 | \$ -
 | \$ 29,112
804
29,916 | \$ 29,112
804
29,916 | | | Supplemental Planning Grant
FY02 | 83.562 | N/A | 18,820 | - | 18,510 | 18,510 | | | U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Passed through Michigan Family Independence Agency Child Support Enforcement (Title IV-D) (c) Cooperative Reimbursement (a) Friend of the Court - 03/04 Friend of the Court - 02/03 | 93.563 | CS/FOC-04-19001
CS/FOC-03-19001 | 363,758
371,253 | -
70,718 | 81,195
219,817 | 81,195
219,817 | | | Cooperative Reimbursement (a) Prosecuting Attorney - 03/04 Prosecuting Attorney - 02/03 | | CS/PA-04-19002
CS/PA-03-19002 | 70,882
58,290 | -
15,593 | 12,381
35,857 | 12,381
35,857 | | | Cooperative Reimbursement (a) Medical Support Collection Friend of the Court FY03/04 Friend of the Court FY02/03 | | CS/MED-04-19001
CS/MED-03-19001 | 23,208
23,208 | -
4,230 | 5,437
18,978 | 5,437
18,978 | | | Title IV D Incentive Payments (b) 2003 Regular | | N/A | 12,300 | _ | 12,300 | 12,300 | | | | | | 922,899 | 90,541 | 385,965 | 385,965 | | # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | | Federal | Pass-
Through | Restated
Program | Restated
(Memo Only) | | | |---|----------------|----------------------------------|---------------------|----------------------------|--------------------|-------------------------| | Federal Grantor/Pass Through Grantor/Program Title | CFDA
Number | Grantors
Number | Award
Amount | Prior Year
Expenditures | Curre
Revenues | nt Year
Expenditures | | U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES - CONTINUED Passed through Michigan Family Independence Agency - continued Title IV B Subpart 2 Family Preservation Support Services Strong Families/Safe Children 02/03 03/04 | 93.556 | SFSC-03-19002
SFSC-02-19002-2 | \$ 43,046
32,275 | \$ 5,893
 | \$ 37,153
8,517 | \$ 37,153
8,517 | | | | | 75,321 | 5,893 | 45,670 | 45,670 | | U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Passed through Michigan State Housing Development Authority Community Development Block Grant (CDBG) Program (c) State's Program 02/03 CDBG Housing Grant Program | 14.228 | MSC-2002-1101-HOA | 275,000 | <u>-</u> | 254,809 | 254,809 | | U.S. DEPARTMENT OF TRANSPORTATION Passed through Michigan State Police Office of Highway Safety Planning 2003 State and Community Highway Safety | 20.600 | OP-03-29 | 5,000 | - | 5,000 | 5,000 | | U.S. DEPARTMENT OF HOMELAND SECURITY
Passed through Michigan State Police
State Domestic Preparedness
Equipment Program
2003 SHSAS | 97.004 | N/A | 10,000 | | 2,844 | 2,844 | | TOTAL FEDERAL FINANCIAL A | SSISTAN | CE | \$ 1,819,088 | <u>\$ 270,415</u> | <u>\$ 948,691</u> | <u>\$ 948,691</u> | #### NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS December 31, 2003 #### **NOTE A: BASIS OF PRESENTATION** The accompanying Schedule of Expenditures of Federal Awards includes the Federal grant activity of Clinton County, Michigan and is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, <u>Audits of States, Local Governments, and Nonprofit Organizations</u>. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements which are reconciled in Note C. #### NOTE B: SUMMARY OF SIGNIFICANT EXPLANATIONS OF SCHEDULE The following descriptions identified below as (a)-(c) represent explanations that cross reference to amounts on the Schedule of Expenditures of Federal Awards: - (a) Reimbursement of these contracts is passed through the State Family Independence Agency. The amounts reported on the Schedule of Expenditures of Federal Awards represent the Federal portion of the respective amounts based on 66% of total contract expenditures. - (b) The reimbursements for the IV-D Incentive Payments Program are based on support payments collected. Expenditures have been reported to the extent of earned revenues. - (c) Denotes program tested as "major program". #### NOTE C: RECONCILIATION TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS The following reconciles the Federal revenues reported in the December 31, 2003, basic financial statements to the expenditures of the County administered Federal programs reported on the Schedule of Expenditures of Federal Awards: | | Federal/
State
Revenue | | Less
State
Revenue | | Adjustments | | Federal
Expenditures | | |----------------------------|------------------------------|----------------|--------------------------|---------------|-------------|-----------|-------------------------|------------| | PRIMARY GOVERNMENT | ite | venue | 1101 | CHUC | Adjus | itiiciito | LAP | Criditares | | GENERAL FUND | | | | | | | | | | Highway Safety | \$ | 5,000 | \$ | _ | \$ | _ | \$ | 5,000 | | Equipment Grant | · | 2,844 | · | - | | - | · | 2,844 | | Domestic Preparedness | | 33,789 | | _ | | _ | | 33,789 | | CRP - Prosecuting Attorney | | 77,024 | | 28,786 | | _ | | 48,238 | | Emergency Management | | 29,916 | | - | | - | | 29,916 | | Employment Services | | 91,651 | | - | | - | | 91,651 | | Support Incentive | | 12,300 | | - | | - | | 12,300 | | Juvenile Grant | | 6,675 | | - | | - | | 6,675 | | Strong family/Safe child | | 45,670 | | - | | - | | 45,670 | | Sheriff - LLEBG | | 55,937 | | - | | - | | 55,937 | | Housing Grant | | 171,718 | | - | 8 | 33,091 | | 254,809 | | Planning Grant | | 18,510 | | - | | - | | 18,510 | | Other Programs | | <u>155,677</u> | 2,1 | <u>55,677</u> | | | | -0- | | TOTAL GENERAL FUND | 2, | 706,711 | 2,1 | 84,463 | 8 | 33,091 | | 605,339 | #### NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS - CONTINUED December 31, 2003 #### NOTE C: RECONCILIATION TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS - CONTINUED | SPECIAL REVENUE FUNDS | Federal/
State
<u>Revenue</u> | Less
State
<u>Revenue</u> | <u>Adjustments</u> | Federal
Expenditures | | |---|--|---------------------------------|---------------------|--------------------------------------|--| | Friend of the Court Child Care Other Programs Drug Forfeiture | \$ 514,055
330,974
64,151
2,929 | \$ 188,628
315,978
64,151 | \$ -
-
-
- | \$ 325,427
14,996
-0-
2,929 | | | TOTAL SPECIAL REVENUE FUNDS | 912,109 | 568,757 | | 343,352 | | | TOTAL PRIMARY
GOVERNMENT | \$ 3,618,820 | \$ 2,753,220 | <u>\$ 83,091</u> | <u>\$ 948,691</u> | | Following is a summary of the adjustments in the above schedule: (1) The adjustment related to the Housing Grant represents funds which had been contractually committed to projects as of the end of the year (December 31, 2003). The funding source considers these funds expended and requires them to be included in the year in which they were committed which does not meet the expenditure recognition criteria of generally accepted accounting principles (GAAP). These funds were recognized in the Schedule of Expenditures of Federal Awards as of December 31, 2003, but will be recognized in the audited financial statements as revenues as of December 31, 2004, in accordance with GAAP. The adjustment relates to \$83,091 of CDBG Funds. **Principals** Dale J. Abraham, CPA Michael T. Gaffney, CPA Steven R. Kirinovic, CPA Aaron M. Stevens, CPA Eric J. Glashouwer, CPA Karen A. Roka, CPA James A. Huguelet, CPA Alan D. Panter, CPA William I. Tucker IV, CPA Kurt M. Lemmen, CPA Member: American Institute of Certified Public Accountants and Michigan Association of Certified Public Accountants REPORT ON COMPLIANCE AND INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF BASIC FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Commissioners of Clinton County St. Johns, Michigan We have audited the basic financial statements of Clinton County, Michigan as of and for the year ended December 31, 2003, and have issued our report thereon dated March 12, 2004. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Compliance As part of obtaining reasonable assurance about whether the County's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under Government Auditing Standards. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Clinton County's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. This report is intended solely for the information of management, the Board of Commissioners and management of Clinton County, pass-through grantors, the U.S. Departments of Transportation, Agriculture, Health and Human Services, Justice Homeland Security, Labor, and Housing and Urban Development, and the Federal Emergency Management Agency and is not intended to be and should not be used by anyone other than these specified parties. ABRAHAM & GAFFNEY, P.C. Certified Public Accountants abroham & Liffrey, P.C. March 12, 2004 #### SCHEDULE OF FINDINGS Year Ended December 31, 2003 #### SUMMARY OF AUDITOR'S RESULTS An unqualified opinion was issued on the basic financial statements. We noted no instances of noncompliance with laws, regulations, contracts, and grants that could have a direct and material effect on the basic financial statements. The County did not qualify as a low-risk auditee. An unqualified opinion was issued on compliance for major programs. We did not disclose any findings related to internal controls or compliance related to the major programs tested. The major programs tested to cover 50 percent of the total Federal expenditures were the Child Support Enforcement (Title IV-D) (CFDA 93.563) program and the Community Development Block Grant (CFDA 14.228) program. Total Federal expenditures for the year ended December 31, 2003 for the major programs were \$640,774, which is approximately 68 percent of total Federal expenditures. The County had one (1) Type A program, the Child Support Enforcement Program (Title IV-D) (CFDA 93.563). Programs of less than \$300,000 were determined to be Type B programs. #### FINDINGS/NONCOMPLIANCE Reportable Conditions Related to Internal Control Over the Basic Financial Statements. None Findings Related to Compliance with Requirements Related to the Basic Financial Statements. None <u>Findings Related to Compliance with Requirements Applicable to Each Major Program and Internal Control Over Compliance in Accordance with OMB Circular A-133.</u> None #### SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS Year Ended December 31, 2003 #### FINDINGS/NONCOMPLIANCE Reportable Conditions Related to Internal Controls Over the Financial Statements. No prior audit findings. <u>Findings Related to Compliance with Requirements Applicable to the Financial Statements.</u> No prior audit findings. Findings Related to Compliance with Requirements Applicable to Federal Awards and Internal Control Over Compliance in Accordance with OMB Circular A-133. No prior audit findings.